

FALL 1964

Lindenwood College
BULLETIN

BULLETIN

Lindenwood College

FALL 1964

TABLE OF CONTENTS

Conover Gives Faculty Lecture Professor Delivers First of Annual Series on Minds and Machines	3
Support Needed From Alumnae Alice Parker Chair, Established in 1961, Needs Additional Funds, President Says	4
High School Officials Visit L.C. Guidance Conference Attracts Over 100 From 18 States	5
Report on Fund Drive Fund Chairman Diane Stanley Asks Support for Successful Campaign	5
Parents' Day Largest Number Ever on Campus for Annual Day in October	6
On Campus News About Activities at Lindenwood During Fall	8
Alumnae on the Go . . . News of Club Activities With Increased Alumnae Interest	9
Two Serve on Alumnae Council Louise Hodgson '47 and Gloria Richardson '59 Named to Group	10
Class Notes	11

Alumnae Association Officers
MARY JEAN DuHADWAY CRAIG, '41
KATHERINE FRYFOGLE SHERRÖW, '59
MARIE KOCH BRUNDIGE, '49
JUNE SNEED SACKETT, '53

Alumnae Council
HESTER HAYES CRAWFORD, '29
BARBARA RINGER HAMILL, '32
GERTRUDE ANDERSON HOLM, '40
LILLIAN NITCHER, '33
DIANE STANLEY, '59
SIBARLENE AGERTER, '52
MARGUERITE METZGER HALL, '34
GLORIA BAGWELL RICHARDSON, '59
LOUISE MCGRAW HODGSON, '47

Alumnae Fund Chairman
DIANE STANLEY

Alumnae on LC Board of Directors
RUTH STEEDMAN WRIGHT
NELL QUINLAN REED

Alumnae Executive Secretary
BEA CLARK

ON THE COVER

A group of Lindenwood parents, on Campus for Parents' Day, Oct. 10, are shown standing by the College's new flag-pole. See page 6 for additional stories and pictures.

CONOVER GIVES FACULTY LECTURE

Citing the scientific, technological, and industrial revolutions of today, Dr. C. Eugene Conover, dean of the chapel and professor of philosophy and religion at Lindenwood asked, "Is the new scientific and industrial revolution good or evil?" in the first annual Lindenwood College faculty lecture Nov. 18 at the chapel.

"Thoughtful men are divided in their responses to these momentous changes in our knowledge and in our civilization," he said, adding, "All who understand the situation agree that the outcome is uncertain.

"The case for optimism concerning man's future," he declared, "is strong, and evident. Science and technology are cumulative enterprises; progress in knowledge is undeniable. . . . The optimist can point to a future in which many of the hopes and dreams of mankind are within our grasp.

"Yet ours is the age of anxiety, rather than of confident hope," Dr. Conover said.

Discussing the "grounds for the apprehension expressed by so many of our writers and artists, philosophers and theologians, statesmen and scientists, businessmen and labor leaders, and citizens in many lands," the Lindenwood professor explained:

"An important factor is that many of us really prefer the days of the horse and buggy to the urbanized, rapidly changing world of machines and sonic booms. But our anxieties have deeper roots.

"First of all, our scientific and technological revolution increases our power to be inhumane and destructive. Scientist Linus Pauling estimates that the nuclear weapons now in existence in the world total 320,000 megatons. In all of World War II, over a period of six years, six megatons of explosives were used. He writes, 'The present nuclear stockpile would permit a six-megaton war, equivalent to the Second World War, to be fought every day, day after day for 146 years.' . . . We face the paradoxical situation that the full use of the military powers already in our hands could be suicidal not only for aggressors, but also for defenders."

Dr. Conover explained that the second basic fear "comes from the use of scientific knowledge and technology by totalitarian political movements, which seek to control the thinking and the conduct of human beings."

Additionally, he gave the "age-old fear that man may become less human, more machine-like, and less serene if he uses machines" as another cause for concern.

The fourth major anxiety concerning the future, he said, "is inherent in the automation of offices and factories."

Dr. Conover does not see any "inherent reason for objecting to a society in which knowledge is being acquired, disease and ignorance are being overcome, painful and boring labor is being eliminated, time and money for cultural pursuits are being remarkably increased, travel and communication are bringing the whole world into a tightly knit community, and agriculture and industry are making poverty unnecessary."

Human dignity, he observed, and freedom can be preserved "only if the differences between minds and machines and engineering are kept clear.

"Our implication of this," he said, "is that we must continue to give a great deal of our attention to the problem of the motivation of students. . . . Achievements result when ideal goals are freely accepted, and when self-discipline goes beyond the demands of human society.

"It does not seem likely that we will have great difficulty in distinguishing between machines and human beings for a long time to come. . . . Machines can assist in the process of education; but the probing, questioning, inquiring, inspiring conversations of teachers and students will continue to be the heart of our enterprise," he concluded.

Dr. Conover, as the first lecturer, has been a member of the Lindenwood faculty since 1948. He received his M.A. and Ph.D. degrees in philosophy from the University of Cincinnati, his B.D. from Union Theological Seminary, and his A.B. from the College of Wooster. He is the author of *Moral Education in Family, School, and Church*, published by Westminster Press in 1962, and currently is working on a companion volume in the field of Christian ethics.

Each year a distinguished member of the Lindenwood College faculty is to be chosen on the basis of outstanding scholarship and good teaching to give the lecture.

SUPPORT NEEDED FROM ALUMNAE

The Alice Parker Chair of English Literature, established in 1961 in the name of Dr. Parker, who served the college as professor of English for more than 30 years, 1928-1961, needs additional support from alumnae and friends.

"It is not possible to measure the greatness of her influence as a teacher and as a person. It is possible to take pride in the establishment of this chair as evidence of the gratitude of the Lindenwood community for the strength and honor she brought to this community," President F. L. McCluer has said.

Gifts from alumnae and friends shortly after Dr. Parker's death in June, 1961, gave a beginning for the endowment of the chair, but the capital funds in that endowment are insufficient to yield a reasonable salary for the occupant of the chair, he said.

Further gifts to this fund will be welcomed from alumnae and friends of Lindenwood College. Such gifts may be mailed to:

The President's Office
Lindenwood College
St. Charles, Missouri 63301

ALUMNAE HAVE ART SHOW

An invitational alumnae art show was presented in Roemer Gallery at Lindenwood during November. Prints, oil paintings, color intaglios, and black and white intaglios were exhibited.

Sandra Schmitt Klabunde '61, Margaret Ahrens '61, and Louise Leak '62 had works displayed.

Mrs. Klabunde has done graduate study at California School of Fine Arts; she is now a candidate for the master of fine arts degree at State University of

Iowa.

Miss Ahrens, the winner of a Lindenwood Fellowship for graduate study, has been awarded her master of fine arts degree in Printmaking at State University of Iowa. She is presently teaching in Centralia, Ill.

Miss Leak, who graduated with highest honors in art from Lindenwood, is presently studying at the University of California, Los Angeles, as a candidate for the master of arts degree.

ALUMNAE PRESENT GIFTS

Two gifts, one for the Science Hall and the other for the Fine Arts Building, have been presented to the college by alumnae.

Dr. Lena A. Lewis, 385 South Belvoir Blvd., South Euclid, O., has donated scientific journals with the volumes in almost all cases nearly or entirely com-

plete. Included are the publications: Science, Journal of Clinical Chemistry, and Proceedings of the Society of Experimental Biology and Medicine.

Marjorie Manger, Apt. 704, 4475 W. Pine Blvd., St. Louis, has made a gift of a high-back upholstered chair of the style used in the Fine Arts Building.

MRS. PAUL REITZ PLANS DAY

Dorothy Miller Reitz (Mrs. Paul A.) '40, 847 Garland Pl., St. Louis, has been named general chairman of Alumnae Day, Saturday, May 1.

Plans for the day, which are being formulated will be announced in the next issue of THE BULLETIN.

Class secretaries will be in correspondence with members of each class in an effort to have as perfect an attendance as possible for the day.

HIGH SCHOOL OFFICIALS VISIT L.C.

More than 100 high school officials, ranging from superintendents of secondary schools to those holding various responsibilities in counseling and guidance, were on the Lindenwood campus for three days in October attending the Lindenwood College Secondary School Guidance Conference.

Guests came from 18 states: Arkansas, Colorado, Connecticut, Illinois, Indiana, Maryland, Michigan, Missouri, Nebraska, New Jersey, New York, Ohio, Oklahoma, Pennsylvania, Tennessee, Texas, Virginia, and Wisconsin.

A tour of the campus followed registration. Student hostesses served as guides for the tour. The first session was a speech on the drop-out delivered by the Rev. L. F. Cervantes, S.J., St. Louis University. His book on the drop-out is being published by the University of Michigan Press.

President F. L. McCluer officially welcomed the group Monday morning in McCluer Hall's lounge where all the sessions were held. Prof. Martha May Boyer moderated a panel discussion of four faculty members, Dr. James Hood, Prof. James Feely, Prof. Lynn Dillon Buck, and Prof. Harry Hendren. They discussed the college's program of introducing new ideas into the curriculum.

Two representatives of Educational Testing Service, Mrs. Jean Reiss and Mrs. Alice J. Irby, participated in the program, discussing the area of testing for college admission and predicting academic performance in college.

Joe Jefferson, executive secretary of the Association of College Admissions Counselors, spoke on trends and techniques in identifying, motivating, and assisting students who are overlooked by conventional admis-

sions and financial aid efforts.

College students talked about their outlook on today's society in a "What We Believe" panel. Moderated by Dean of Students Mary F. Lichliter, the five Lindenwood students were: Imogene Elrod, Siloam Springs, Ark.; Havala Henderson, Arkadelphia, Ark.; Vivian Lane, Morrilton, Ark.; Patricia Sharpe, Manitowoc, Wis.; and Bylle Snyder, Scott City, Kans.

President and Mrs. F. L. McCluer gave a dinner in honor of the conference guests in the Garden Room of Cobbs Hall Monday night of the conference. The dinner was followed by Prof. Groff S. Bittner's piano recital in Roemer Hall. Members of the faculty honored the conferees at a reception following the recital.

"Interpreting the Secondary School Program," a panel discussion moderated by Nat Ober, principal, Clayton High School, opened the last day of the conference. Participating were: Justin W. Brierly, coordinator of college and scholarship guidance, Denver Public Schools, Denver, Colo.; Dr. Louise Paine, college and vocational consultant, Glenbrook High Schools, Northbrook, Ill.; Mrs. Dorothy Roudebush, senior girls' advisor, John Burroughs School, St. Louis; and Mrs. Fredda Witherspoon, senior counselor, Northwest High School, St. Louis.

Dr. Edwin Fenton, Carnegie Institute of Technology, Pittsburgh, Pa., spoke on the enrichment of school and college through advanced placement later that morning. Following luncheon, Dr. Ben Cameron, Jr., vice president of College Entrance Examination Board, gave the concluding address, "Admissions Today and in the Years Ahead."

Guests departed from the campus late in the afternoon of the third day.

FUND DRIVE REPORT

Our Alumnae Annual Giving Program for 1964, planned and prepared during the summer by Fund Chairman Diane Stanley and her battery of class secretaries, was launched Oct. 2. This is the first campaign to be set up and executed under the Alumnae Association's constitutional changes designed to coordinate association activities more closely with the calendar and fiscal year of the college.

Although a final report cannot be given until later, the main thrust of the drive was planned for October through December. We wouldn't be human if we didn't wonder "How are we doing?"

In ten brief weeks we have received gifts amounting to \$10,412.00 from 747 loyal LC Alumnae, a figure only slightly below that for all of 1963.

The top classes as of this date, Dec. 10, are:

1932	\$613.00	26 Donors
1949	491.00	19 Donors
1928	485.00	21 Donors

"Much credit," said Diane, "is due to the effective and persuasive role played by the new class secretaries which almost all classes now have. I saw many of the letters these secretaries wrote to their classmates, and whether from the class of 1908 to the class of 1964, these notes were personable, uniquely different letters which seem to have convinced our alumnae of the need for contributions. The writing, reproducing and mailing of these letters required a good deal of work on the part of the secretaries and our alumnae office, but I think the results of the campaign show that the effort was well worthwhile," she concluded.

Time has not run out for the 1964 campaign. Alumnae, back your wonderful class secretaries; let's raise participation in every class and let's try for a rousing \$15,000 in gifts from individual LC alumnae before a final report appears in a future BULLETIN.

Thank you secretaries and 747 contributors for your support through early December!

PARENTS' DAY BRINGS LARGEST NUMBER TO VISIT CAMPUS

Parents' Day Oct. 10 brought the largest number of Lindenwood parents to campus since the annual events have been held.

The day began with registration in the residence halls and day students' room, followed by coffee in the Garden Room, Cobbs Hall.

Following the convocation at which Dr. Manning M. Pattillo, associate director of the Danforth Foundation, spoke, separate luncheons were held for the mothers and daughters and for the fathers of students.

Academic and administrative offices open house preceded the open house held in the residence halls that afternoon. A smorgasbord dinner completed the day's activities.

No greater tradition in the academic world than that of collegiate education in the arts and sciences in the context of the Christian faith exists, Dr. Manning M. Pattillo, associate director, the Danforth Foundation, told parents and students at Parents' Day Convocation Oct. 10.

"Lindenwood belongs to a great tradition . . . a conception of education which, in its essentials, has stood the test of some 15 centuries," he said. "At its best it is a broad and general education in that it emphasizes the arts of thought and communication and the principles which should govern personal and public affairs.

"It is the most useful kind of education, in the best sense of the word 'useful,' because its value is not restricted to a particular occupation, a particular time or place, a particular stratum of society.

"It is a liberating education. It is the best education for responsible living in a rapidly changing world such as ours, because, soundly conceived, it gives the student an understanding of the values that are most conserving in our heritage and of how they may be the guiding principles of the future. If there is a single word that describes the highest aspiration of liberal arts colleges for their graduates, that word is probably 'wisdom.'"

Having asked the question, "What makes a good liberal arts college?" Dr. Pattillo stressed the need for a carefully designed curriculum, an atmosphere of intellectual ferment, and the ultimate effect of a college on its students.

"Not only should there be balance and breadth in the curriculum, so that the student has an opportunity to sample the broad fields of the arts and sciences, but the curriculum should provide for the common body of knowledge and intellectual skills which are essential to the liberally educated person," he declared, in

Alumnae whose daughters are currently enrolled at Lindenwood College were invited to meet with Mrs. F. L. McCluer and Mary Jean DuHadway Craig, alumnae association president, in the Garden Room of Cobbs Hall, Saturday, Oct. 10, as a part of the college's Parents' Day.

Among those welcomed by Mrs. McCluer and Mrs. Craig were: Madeline Carr Vasterling '35, and daughter Mary Beth; Charlotte Williams Tower '39, and Kathy; Betty Butler Fitzpatrick '37, and Michele; Dorothy Jeanne Gray Barkley '44, and Karen and Bobbie; Nellie Ruth Don Carlos Anderson '28, and Susan; Mary Louise Wood Brunsmann '36, and Barbara; and Phyllis Durbahn Hutchinson '41, and Karen.

discussing the need for a carefully designed curriculum.

Pointing out that the "humanities and the arts, perhaps in imitation of other disciplines, have often been taught in a technical way that made them unsuited to the general student," the speaker, while admitting that many undergraduates have been deprived of experiences "which would enrich their lives," found "happily . . . indications that this is being corrected."

Dr. Pattillo said that "without in any way hampering other studies, the arts are now flourishing on many campuses, and the humanities show signs of revival."

The atmosphere of intellectual ferment, he said, "is manifested in the encouragement of independent study and thought, in the involvement of the faculty and students in the intellectual issues of the day, in freedom of discussion, in the centrality of the library in the academic economy, in the educational aspirations of graduates, and in other ways. Without intellectual excitement liberal education becomes a barren affair."

Discussing the ultimate effect of a college on its students, Dr. Pattillo accentuated the institution's need to contribute to "a vital faith, a framework of fundamental belief, that gives meaning to life. This should be a faith that has something to say about the inescapable realities of life—good and evil, joy and suffering, death, history, God—a faith that will stand the test of time. It should be the student's own in the sense that it is a part of him—he has thought it through—probably not his own in the sense that he invented it."

Dr. Pattillo expressed the belief "that Lindenwood possesses . . . in good measure" these characteristics of a strong liberal arts college.

PARENTS' DAY

Lindenwood College began its 138th academic year in September with the largest enrollment in the history of the college. The 705 students enrolled come from 39 states and 10 foreign countries.

The greatest number of students enrolled from one state is from Missouri; Illinois and Texas are second and third, respectively, with numbers in attendance.

Forty-four freshmen were recognized as honor scholars at an honors convocation Sept. 24. Howard F. Streeter, news director of KTVI, Channel 2, St. Louis, was the guest speaker. To be recognized, a freshman either ranked in the upper five per cent of her high school graduating class or had a verbal or mathematics score on College Entrance Examination Board aptitude tests in excess of 700.

Groff S. Bittner, assistant professor of music, presented a piano recital Oct. 12 in Roemer Auditorium. Included in his program were three sonatas by Scarlatti, Haydn's sonata in G Major, Chopin's B Flat Minor Sonata, and Sonata No. 8, opus 85, by Prokofieff.

Arthur L. Kanak, artist in residence at Lindenwood, was presented in a one-man show of his recent work at Art-Mart II Gallery, 9983 Manchester Rd., St. Louis County during October. Twenty-four of his oil paintings were included in the exhibit.

A faculty art show of works by Miss Sandra Munch, Art Kanak, and John Wehmer of the college's art department faculty were exhibited in early October in the Roemer Gallery.

Ethel Winter Dance Company presented a lecture-demonstration at Lindenwood Oct. 7 in Roemer Auditorium. Miss Winter, a soloist for many years with the Martha Graham Company, has toured the United States, Europe, and the Orient. When not on tour with her own dance company, she teaches at the Julliard School of Music and the Martha Graham School.

A mother-daughter banquet and style show was held in November in Fellowship Hall by Lindenwood College day students. More than 100 persons, including sponsors, mothers, and special guests were in attendance.

Damie Brownlee, Marshalltown, Ia., was chosen to reign over the fourth annual Lindenwood College Cotillion when the dance was held at the Chase-Park Plaza Hotel Nov. 5.

Miss Brownlee was chosen from a slate of eight candidates previously selected to represent each dormitory and the day students. Members of her court were: Patricia Pope, Wentzville; Ann Smith, Webster Groves, Mo.; Barbara Dickgiesser, Woodbridge, Conn.; Joyce Jurgensen, Clinton, Ia.; Anita Pope, Pittsburgh, Pa.; Margaret Duffy, Cleveland Heights, O.; and Irene Ritter, Centerville, Ia.

"The Many Faces of Dance," portraying ballet, jazz, abstract, hula, and comedy, was presented by Orchesis, Lindenwood College's modern dance club, early in November.

Dr. C. Eugene Conover, dean of the chapel and chairman of the department of philosophy and religion at Lindenwood College, has been conducting an adult education course in Christian Ethics in the School for Presbyterians. The school is a joint educational program for the Presbyterian churches in the northern part of St. Louis County and St. Charles.

David Mulbury, assistant professor of music at Lindenwood, gave an organ recital Nov. 29 at the Church of St. Michael and St. George, 6345 Wydown Blvd., Clayton. His recital was the first of four Sunday concerts presented during Advent by the church.

Reah Sadowsky, internationally known pianist, appeared in recital at Lindenwood College Dec. 1. The artist played Bach's "Sheep May Safely Graze," in a transcription dedicated to her by the late Marian Bauer; "Chromatic Fantasie and Fugue," by Bach; "Etude Symphonique," Schumann; and "Pictures at an Exhibition," Moussorgsky.

CINCINNATI
Zeke Curtin

The Cincinnati Lindenwood College Club has been restored to active status under the co-chairmanship of Zeke Curtin and Serita Humphner Inglis.

A picnic luncheon was held at Serita's home Sept. 12 with the following in attendance: Vera Langenbacher Hutcheson, June Burba Mullins, Nancy Jo Van Gundy Shelton, Carolyn Harig, Sandy Young, Mrs. John Anderson, Mrs. Alene Tavlin, and Mrs. William Young.

Colored slides and photographs were sent by the college to bring the group up to date with the physical appearance of the campus.

A December dessert is planned for Dec. 29 at the home of Mrs. John Anderson, mother of Judy Anderson Sipple, who will be in Cincinnati from Sacramento, Calif., for the holidays. Also attending will be June Tavlin, an admissions counselor for Lindenwood living at Princeton, New Jersey. Special guests for the meeting will be six present students: Barbara Bloss, Pat Gardiner, Carolyn Harig, Nancy Herriott, Pamela Koehl, and Sandy Young.

A newsletter of local and campus events, trying to tell the story of Lindenwood, is being written and distributed to area alumnae and friends by an unknown personage writing under the name of "Cindy-Lindy." She professes to be no one in particular but all area alumnae in one.

Alumnae moving to Cincinnati are urged to make their presence known by calling either Serita, 321-0061, or Zeke, 931-1535, for information concerning the meetings.

GREATER KANSAS CITY
Betty Hunter Shannon

Greater Kansas City alumnae began their fall program of meetings with a luncheon at the home of Mrs. Paul Thompson Sept. 24. Serving as hostesses were Mrs. William L. Bridges, Jr., Mrs. Robert T. Price, and Mrs. Dan R. Blount.

The October meeting, an evening dessert session, was held Oct. 22 at the home of Mrs. Arnold Shaw. Mrs. Edwin L. Zanders and Mrs. Dale Fritson were hostesses.

The home of Mrs. R. Kenneth Elliott was the meeting place for our November luncheon, Nov. 19. Hostesses were Mrs. William M. Clifton, Mrs. Donald E. Kuenzi, and Mrs. Paul Elliott.

Of special interest is the newly formed Lindenwood College Mothers' Club which has as its president, Mrs. Frank S. Gilmore, 6423 Summit. Mrs. Merle E. Maltby, 1825 E. 74th, has been elected secretary. The members were entertained at a coffee Oct. 31 at the home of Dyke Steinbeck Barton.

If anyone can locate a couple of Lambda Chi Lindenwood pins of the vintage of the 30's or 40's they would part with, please contact Sally Barker (Mrs. Clyde A.), 1287 W. Gregory, or Ruth Titus, 6030 Hemlock, Merriam, Kan.

President: Mrs. Clyde A. Barker, 1287 West Gregory, Kansas City, Mo. 64114.

(Sara E. Wilson—40)
1st. Vice-President: Mrs. Paul Thompson, 6341 Robinhood Lane, Merriam, Kansas.

(Peggy Davidson—44)
2nd. Vice-President: Mrs. Dean E. Stewart, 6018 Reinhardt Drive, Mission, Kansas 66205.

(Jean Williams—39)
Recording Sec'y.: Miss Ruth Titus, 6030 Hemlock, Shawnee Mission, Kansas 66202.
(46)

Corresponding Secretary: Miss Virginia Beazley, 705 West 46th Street, Kansas City, Mo. 64112.
(49)

Treasurer: Mrs. Paul F. Leathers, 8000 Roe Boulevard, Prairie Village, Kansas.
(Betty Hunter—47)

Historian: Mrs. Dale Fritson, 2116 West 50th Street, Shawnee Mission, Kansas 66205.
(Jane Merrill—49)

Council Representative: Mrs. Joseph H. Crawford, 411 Huntington Road, Kansas City, Mo. 64113.
(Hester Hayes—29)

Publicity Chairman: Mrs. William E. Shannon, 107 East 117th Ter., Kansas City, Mo. 64114.
(Betty Hunter—28)

HOUSTON, TEXAS
Nancy Eaton Hall

Twenty-eight area alumnae came for coffee at the Sagewood Country Club at 10 a.m. Oct. 15. Some of us arrived wearing our Lindenwood pins! The atmosphere was enthusiastic, friendly, and fun. Everyone had good ideas for future plans. Thanks to Linda Fee Fairchild and Aloyse Wilson Green for a successful party.

Norene Leavitt McColgin (Mrs. Dennis) was elected president. She lives at 12935 Memorial Dr. Nancy Bahh McAdams (Mrs. Harley, Jr.), 5411 San Jacinto, was named secretary-treasurer. We are making plans to meet again in the near future to establish regular meeting dates.

The mother of Diane MacDonald, a present student, had been at Lindenwood the previous week. Since she could not be present for our meeting, she gave Aloyse Green some news for us. We were sorry she could not be present.

The highlight of the meeting was having Mrs. Ethel Glappe, a granddaughter of Lindenwood's President Irwin, with us. She lived in St. Louis and spent each summer at Lindenwood when only Sibley Hall had been constructed. What a thrill for her when we would flash Irwin Hall on the screen! She had pictures of President Irwin and of Irwin Hall's dedication to show us. Although Ethel did not attend Lindenwood, we voted her in as a member of our club. She has lived in Houston for two years and her address is: Mrs. Robert Glappe, 8 Briardale Ct., Apt. 2.

Bessie Roddic Roberts (Mrs. Dick) and Rose Lee Roche Rutherford were there. They roomed together at LC. This is the story they told: Both of

them moved to Houston and lived only a few miles from each other. It was eight years, however, before they found each other. (An active LC club would prevent this from happening.) Many of us go to the same church and share other activities, but discovered only at this meeting that we had a mutual interest in Lindenwood.

One of our members didn't attend Lindenwood — but her grandmother, aunt, mother, sister, and two cousins did. We feel she belongs; she feels a tremendous loyalty.

We all left feeling we had visited LC — after all, almost all of us had not been in contact with the college for years. I am certain we would have lingered forever had it not been the last day of the World Series. So we hurried home to our TV sets . . . and, my, what a beautiful October day.

DETROIT
Mid Reaves Goeke

Detroit area alumnae met Oct. 21 at the Women's City Club.

Those in attendance were: Jane Adams Harris, Aline Day Gilliatt, Grace Gordon Hay, Peg Fagg Struthers, Phyllis Gambill Ryding, Edna Mary Jacobson Richardson, Bette Wilson Dawson, Dorothy Cannon Lander, and Mid Reaves Goeke.

Following luncheon, a short business meeting was held with a discussion of future plans.

Earlier in October, Mrs. Grace Hatch, assistant director of admissions who represents the college in Michigan, and Glenn G. Thomas, dean of admissions, were in Detroit and got together for lunch with Grace Gordon Hay, Peg Fagg Struthers, Phyllis Gambill Ryding, and Mid Reaves Goeke.

MEMPHIS, TENN.
Dede Shigley Binford

President and Mrs. F. L. McCluer were honored by Lindenwood alumnae in Memphis at a tea at the home of Mrs. Joseph Binford (Dede Shigley), 5669 Barfield Rd., Oct. 8. Mary Dillard Burrough was co-hostess.

Also honored at the tea were Dr. and Mrs. Robert L. McLeod, Jr. He is formerly of the Lindenwood faculty and presently associate minister of Evergreen Presbyterian Church in Memphis.

Dede reports on the alumnae gathering:

"There was a spark in the air. Of course, with Dr. McCluer there, how could it help but be an eventful occasion.

"The climax of the party was when he pulled up a chair and we sat around him and listened to all the fantastic changes which have taken place since we were there. Even I felt a little outmoded! Three mothers of present students were present; the fourth came to the college for Parents' Day the following Saturday. I know that was a fun occasion.

"Twenty-nine were present, including the four honorees and the hostesses."

METROPOLITAN ST. LOUIS

A "hospitality room" set up for the convenience of those involved with fall

Alumnae on the Go . . .

class registration was provided by the St. Louis Metropolitan area clubs in the lounge at Fellowship Hall in the Chapel, Sept. 15-16.

Folsta Bailey Gibbons, St. Louis club president; Sally Siemssen Schaefer, St. Charles; Elise Horstmann Deddens, Florissant; Dee Liemau Pundmann, St. Charles; Wanda Bullard Lesley, St. Charles club president; and Maggie Meyer Hauser, St. Louis, served as hostesses at the hospitality room.

GREATER WASHINGTON, D.C.

Katherine Jacoby

An informal "get-together" of the alumnae club was held Nov. 17 at Potters' House Coffee Shop. Lindenwood girls attending Washington Semester at American University, Jean Remelius and Rebecca Trammell, were invited to the meeting.

ST. LOUIS

Folsta Bailey Gibbons

Officers of the St. Louis Alumnae Club were installed at the May 18 meeting at the home of Virginia Houn Johanson, 429 Sherwood Dr., Webster Groves, by President F. L. McCluer.

Assisting Mrs. Johanson as co-hostesses were Sandra Taylor Fish, Jane Johnson Dippel, Madeleine Meyer Hauser, and Carolyn Wood Adamson.

The first meeting of the fall, Sept. 21, was held at the home of Rena Eberspacher Hale, 148 Firwood. Assisting as co-hostesses were Mrs. Adamson, Elsie Katherine Price Hey, and Louise McGee Rotty.

Peter L. Simpson, assistant professor of English at Lindenwood and alderman from the Twenty-Eighth Ward in St. Louis, gave a talk on poetry. He read some of his works to the group.

"Christmas Decorations," ideas and demonstrations, were given by Mrs. Phil Oftelie and Mrs. Jim Triplett at the Nov. 16 meeting at the home of Mrs. Horton Watkins, 7 Brentmoor Park.

Assisting Mrs. Watkins as co-hostesses were Mrs. Clyde S. Hale, Ester Middelorf Kredell, and Mrs. J. J. Milligan.

A scholarship in the amount of \$400, donated by the club with a matching scholarship from the college, has been given to Linda Mandeville for the current academic year.

SOUTHERN CALIFORNIA

Marian Titus Ellis

Southern California alumnae met May 16 at the home of Sibil Thomas Line with Leatha Cross Dean, Bernice Diekroeger Karrenbrock, and Helen Merritt Kerner as co-hostesses. Twenty-two, including two guests, Cavilla Line and Gloria Creutz, were present. Those present voted to send the college \$100 this year for the scholarship fund.

The president, Thelma Harpe Ogden, appointed the following members of the nominating committee to report at the June Meeting: Jancy Rasdal Kuska, Pep Perry Kaiser, and Jane Crawford McConihay.

Mrs. Creutz, a teacher at Beverly Hills High School, presented the program which was a talk on conditions in India. Using color slides, she told of her experiences as the only woman in a group of eight teachers given a Fulbright grant for three months' study of educational problems in India.

The June meeting, scheduled to be held at the home of Jancy Rasdal Kuska

with Pep Perry Kaiser, Vine Olcott Coffey, and Mildred Melsheimer Johnson assisting, had to be cancelled because of illness.

The first meeting of this year was held Oct. 24 at the home of Geraldine Hamblin Gobreuegge, with her mother, Mrs. Martha Hamblin, Thelma Harpe Ogden, and her mother, Mrs. Jack Harpe, assisting. Nineteen were present and the report of the nominating committee was unanimously approved and officers elected to serve during the coming year.

The program was given by Hubert Ogden and consisted of three more of the delightfully instructive documentary movies made by one of his friends. Because of conflicting holiday dates, the November and December meetings of the club will be combined on Dec. 5 for the annual Christmas party.

President: Miss Marjorie Turpin, 224 West 14th Street, Long Beach, California.

(21)

Vice-President and Housing Chairman: Mrs. Fred H. McConihay, Jr., 2512 Kansas Avenue, Santa Monica, Calif.

(Jane Crawford—64)

Secretary: Miss Gunilla Frederiksson, 999 North Doheny Drive, Los Angeles, Calif. 90069.

(63)

Corresponding Secretary: Mrs. Paul C. Ellis, 3560 Curry Street, Long

Beach 5, Calif.

(Marian Titus—23)

Treasurer: Mrs. Max E. Kaiser, 7869 Croydon Avenue, Los Angeles, Calif. 90045.

(Pep Perry—29)

TWO SERVE ON ALUMNAE COUNCIL

Two Alumnae Council appointments have been announced by Mary Jean DuHadway Craig, association president.

Louise McGraw Hodgson '47, who served as Alumnae Reunion Chairman in 1961, is the mother of three daughters. She and her husband, a St. Louis orthodontist, live at 7322 Ravinia Dr., St. Louis 63121. She fills an unexpired term ending May, 1966.

Mrs. Hodgson, in addition to her role as homemaker and wife of a busy professional man, finds time for graduate work at Washington University where she is working toward a master's degree in counseling and guidance.

Gloria Bagwell Richardson '59, whose term expires in May, 1967, continued her studies at Southwestern in Memphis, Tenn., after leaving Lindenwood. "It was never the same as my days in St. Charles," she says.

Having served as a teller in a local bank until she met her husband-to-be and gave up ideas of a career in New York, she and Charlie were married in December, 1961, after he had opened a west coast plant for his firm.

The Richardsons live in Gilroy, Calif., at 50 South Miller; their daughter, Ashley Brooks, will be two years old next spring. A two-year-old cat, Tristan, completes the Richardson household.

03

Barbara Miller Webster, 716 Virginia Ter., Santa Paula, Calif., an educator since 1911, died after a brief illness. Mrs. Webster was born in Sparta, Ill. She began her teaching career in 1906; in the early 20's she was appointed principal of a new school which was later named the Barbara Webster School in her honor. Mrs. Webster is credited with organizing the first group of Camp Fire Girls in Santa Paula. She served her community through her church, the Eastern Star, the National Retired Teachers' Assoc., the Soroptimist Club, and was one of the founders of the PTA organization.

06

Marguerite Urban Krueger (Mrs. A. J.), 229 Kerruish Pl., Webster Groves, is serving as one of three judges in the Greater St. Louis area Search for the Suburban Homemaker of the Year.

Mrs. Krueger, in addition to her role as homemaker, has made a career of conservation. She has been recognized for her work with numerous statewide awards.

08

Aimee Becker
837 Clay Street
St. Charles, Mo.

Our Round Robin came just in time to report on the activities of the Class of '08.

It makes its round about once a year and we all look forward to it. Some of our classmates have not been back at Lindenwood for some time, and we are hoping we may have a reunion in the near future so that they may come. Each appreciates THE BULLETIN.

Romaine Whitley Brown (Mrs. Horace M.), 1505 Elm St., Eldorado, Ill., wrote in September that she was leaving for Marion, Ind., to be with a daughter until October at which time she will go to Boston for three months. Her son, who returned from Saigon in March, is teaching military tactics and military law at North Eastern University in Boston.

Ethel Spencer Craven (Mrs. J. C.), 902 Baileyana Rd., Hillsborough, Calif., has lived there for two years. Mrs. Craven writes that she formerly belonged to a San Francisco Bay Area Lindenwood Club. Following the death of several close friends who were members of the club, Mrs. Craven found keeping up her membership impossible. She writes that she enjoys many activities and visits her sister frequently.

Louise D. Ferguson, 416 N. 3rd, Augusta, Ark. 72006, tells us she enjoys reading, does lots of church work, and occasionally does substitute teaching.

Mary Barton Ferguson (Mrs. D. K.), 25 S. Brunswick, Marshall, Mo., lives alone, her husband having passed away in 1959. Mrs. Ferguson spends part of each year in Denver with a daughter and grandchild, a girl of 11 years.

Irene Greason Haworth (Mrs. J. L.), 633 Poplar St., Poplar Bluff, Mo., receives our sincere sympathy on the deaths in her family recently. One, her sister, Lucile Greason '04, lived next door, and is greatly missed. Mrs.

Haworth is thankful for her good health and enjoys reading, T.V., and her Literary Club membership.

Nell Green Houser (Mrs. Hern), 701 N. 15th St., McAllen, Tex., tells us she does church and club work and also runs her husband's business since he has been ill for several years. She is excited about the three-year fellowship which her grandson received in September to study at Vanderbilt University. He will study Spanish art, literature, and history with plans for receiving his doctorate at the end of the third year.

Mary Vance Martin (Mrs. C. L.), 320 Moffet, Joplin, Mo., sends greetings and warm wishes to each.

Isabel Ely Shank (Mrs. Oliver), 254 St. Giles Rd., Kirkwood, Mo., finds herself busy with church and friends. She has just accomplished the wonderful task of rearing two grandchildren, Don, married and an engineer, and Mattie, a lovely person recently married.

Jo Nicks Smith (Mrs. L. C.), 4128 Pershing, Ft. Worth, Tex. 76107, writes she is active and sometimes has too many things going at one time. She enjoys her lovely yard and garden and beautiful flowers of many colors.

Lyl Urban Straszer (Mrs. E. J.), 1818 E. Robinson St., Orlando, Fla., has lived in that state for many years. She returns to Lindenwood frequently for a visit and also visits her sisters, nieces, and nephews.

Mary Stalter White (Mrs. R. H.), 216 E. Glenn, Marissa, Ill. 62257, is living alone, her husband having passed away several years ago. She writes that she enjoys her home, friends, church, and seven grandchildren.

Elizabeth Richards Whitmore (Mrs. J. H.), Annada, Mo., is very interested in her grandchildren, one of whom was married in June, while others are still in school or colleges. —AB

11

Gladys Robertson Bower
(Mrs. R. H.)

Stanley, Kansas

13

From Frances Fales Hough (Mrs. Wm. H.), 504 Vallamont Dr., Williamsport, Pa., a wonderful quote: "I thoroughly enjoy THE BULLETIN—was delighted to see that the college alumnae honored 'Muffet' Bloebaum. Null this spring and that 'Kinks' Powell DuHadway gave the presentation. Haven't seen 'Muffet' in years but know of her continued loyalty; 'Kinks' is one of my dearest friends. I have fond memories of Lindenwood and am overjoyed to read of its progress. Keep it up!"

14

Cornelia Powell DuHadway
(Mrs. F. A.)
304 N. Lafayette
Jerseyville, Ill.

18

We wish to extend sincerest sympathy to the family and friends of Hazel Rea Calvert who died Aug. 21, in Turney, Mo. Mrs. W. G. Dickey, Hazel's sister, has written us that she brought her "little sister to Lindenwood and she spoke often of her pleasant

campus memories."

25

Through Louise Paine '36, we have learned of the death of Maude Arveson Sept. 4, 1964. Maude was a guidance counselor in the Glenbrook North High School in Northbrook, Ill. We extend our sympathy to her family and friends, and especially to her sister, Elizabeth Arveson Seidell, (Mrs. Harry) also of the class of '25, whose home is in the Fox Apartments, Merrill, Wisc.

27

Ruth Wertz Morton
(Mrs. T. J., Jr.)
Old Stone House—Rt. 1
Newburgh, Indiana

About the time my fund letter was making its way to you, Tom and I were beginning to "do" Europe. The highlight of our trip was a week in October in Northern Scotland shooting grouse. After all the business of the crowded European cities, Scotland in itself is a treat. My husband says "the grouse of Scotland" is the fastest flying bird in the world.

I have heard from two more of us: Faye Elder Lamb (Mrs. J. W.), originally from Chicago, has been living in Newport, N.C., since 1949. She says she remembers me and she thinks she remembers a house which must be ours along the highway near Evansville. During the summer she returned to school for shorthand and typing, and produced a fine typed letter in evidence. Faye would like to hear from Peg Wilson Wesson and so would I.

The second newcomer to the column is Kathryn Porter Allen (Mrs. L. E.) 1407 S.W. 21st St., Miami 45, Fla. Kathryn writes, "We left Illinois in the summer of 1940 and have reared our girls here. Both graduated from Florida State (too far from LC), one a music major and the other a home economics major, and both taught in their fields.

The girls are married, have daughters (we are a girl family) and live in the Lakeland-Bartow area. When the girls were young, I worked in scouting and enjoyed it. I have always been busy with church work and lean to working with little ones, four and five years old. For the past three years I have found volunteer work at Baptist Hospital a very rewarding experience. My husband is with a large cafeteria chain and is kept quite busy. Last summer on a trip to Illinois I couldn't resist driving to Lindenwood. Of course, the campus was quiet, but what a thrill it was to see all the new buildings and changes. I hadn't been back since '35.

"We do have a LC club here, but distances are a problem. Last year Gladys Campbell Billings came down from Palm Beach for a number of our meetings, and I enjoyed seeing and talking with her so much. Then I learned that Carolyn (Suke) Kelley Fry lives in Pompano Beach, so we drove up to see her and renew another old friendship. Hadn't seen her since our freshman year in 1924. I am sure that many LC girls come to Miami from time to time, and I would love to see any who come this way. It took me a long time

to write, but I've surely made up for it now."

Have one new address to share with you: Mrs. Olin W. Blaskett (Ruth Rodda), 691 Spring Valley, Ann Arbor, Mich.—RWM

28

Helen Roper Stark
(Mrs. O. P.)
940 Evening St.
Worthington, Ohio 43085

Virginia Porter Schreiber (Mrs. J. Glennon) is president of the St. Louis Herb Society. She and Mary Abney Gamble (Mrs. D. Goodrich) '28, were pictured in a recent St. Louis Globe-Democrat Magazine article, "The Accent Is on Herbs."

Mrs. Schreiber recalls some neighboring children strolling into her kitchen some time ago and gasping in amazement, "Do you cook PANSIES?" when they saw the colorful blossoms in her oven.

She says this is the kind of question she and the other 50 or so women who are members of the society are accustomed to answering. Actually, Mrs. Schreiber was drying the flowers for use later in a potpourri.

Organized in 1941, the members meet monthly at the Missouri Botanical Garden. Meetings are devoted to the serious study of herbs or to practical use of acquired knowledge. The club is currently working on a 56-by-44 foot herb garden being installed in back of Henry Shaw's country house at the Missouri Botanical Garden. The formal garden is laced with broad brick walls and will eventually feature 27 varieties of herbs.

Each of the plants in the new garden was grown by society members in the Botanical Garden greenhouses where the women also grow many herb plants for the annual benefit sale. Some 4500 plants, including 33 different species, were sold this year.

Marie Lansing Hillman (Mrs. Paul) has reported a change of address: Star Route, Glen Falls, N.Y. 12801.—HRS

30

Jeanne Clinton Berry Cooper
(Mrs. Thomas Y.)
3921 S. Lookout
Little Rock, Ark. 72205

We offer our sympathy to the family of Dorothy Sutton Adams (Mrs. W. F.), 1100 N. 15th St., Fort Smith, Ark., who died June 26.

31

Dorothy Dinning Meyer
(Mrs. H. Emburay)
1127 Porter Street
Helena, Arkansas

Elizabeth Clark visited the campus July 18 and took time to show her niece, Jeness, favorite haunts and to reminisce a bit. Elizabeth's home is in Topeka, Kan., 1122 Randolph St.

Lorraine Robie O'Connor writes that she is now a housewife and enjoying it. She has recently been involved in volunteer political work and some volunteer typing.

Mary E. Miller Deaderick's (Mrs. Franklin) address is E. Main St.,

Marianna, Ark.

A good letter from L. Malvina Olcott Coffey (Mrs. Bernard E.,) 7307 Via Collado, Palos Verdes Estates, Calif., says, "I do hope to visit the campus some day soon. I enjoy our alum club here and wish I could be more active. My three children and two grandchildren take up a good portion of my time. With my husband and youngest daughter, I enjoy our home here in Palos Verdes. THE BULLETIN is a very welcome sight in my mail, and it always amazes and pleases me to read about girls I knew at Lindenwood. Best luck with the Alumnae Fund."—DDM

32

Jessamine Hinds McMullen
(Mrs. Richard)
Stella, Nebraska

Martha Sidebottom Hardy (Mrs. Don), 921 Greenwood Ave., Canon City, Colo., writes: "Our son, David, is a first lieutenant in the Army and is stationed at Ft. Bliss in El Paso, Tex. He was married last November to a honey of an El Paso girl, named Jan. He will be out of service in January and hopes to work on a newspaper on the west coast for a few years before coming home and taking over for his Dad on our paper here." David was graduated from Stanford as was his father.

Martha also tells of two friends in Canon City, Charlotte Abildgaard Worden (Mrs. Eli H.) '32, and Frances Hickey Schalow '41.

We have learned that Margaret Kelloway Buck (Mrs. John J.), whose home is 2726 47th St., Des Moines, Ia., is at Spears Hospital, Denver, Colo., where she is undergoing treatment for multiple sclerosis. We know Margaret, who has been confined to a wheel chair for nearly three years, would be delighted to hear from former Lindenwood classmates.

Alice Bauman Lashley (Mrs. L. R.) receives our condolences on the death of her husband last June. She and Mr. Lashley, along with their daughter, Mary, a high school student, were driving to Los Angeles, Calif., for the graduation of their son, Jim, from U.S.C. Mr. Bauman became ill and died of a heart attack during the trip. Jim received his degree in architecture. Another son, Ted, is married and a school psychologist in an Army school at Frankfurt, Germany.—JHM.

33

Harriette Gannaway Kern
(Mrs. Malcolm L.)
822 Taylor Avenue
Mt. Vernon, Illinois 62864

Doris Oxley Spellman (Mrs. E. L.), 111 Park Pl., Lincoln, Ill., writes a nice note, telling of her family — their second son will finish Harvard's graduate school this year, their third son is a senior at Illinois University, and their daughter, Ann, is a freshman at Lindenwood—and loves it!

Frances Lehmpuhl, 500 Lake St., Evanston, Ill., who received a certificate in home economics in 1931, is pulling for the Class of 1933 to be the winner in the donation column.

Elizabeth Vance Conrad (Mrs. George W.), 4062 Richland Ave., Louisville, Ky., writes to say that she is busy with her family and teaching.

Hilda Glenn Howard (Mrs. Ralph), 407 Crawford St., Crawfordsville, Ind., sent her contribution to L.C. She wrote to say she and her husband were leaving on a fall vacation but would be in touch again at Christmastime.

Agnes Kister Zell (Mrs. John), 936 Shelton Dr., Dayton, O., sends her best wishes to members of the class.

Agnes Bachman Sandy (Mrs. R. V.), 220 South Castle St., Salem, Ill., wrote that her older daughter, Sandra, is teaching in Tower Hill, Ill., and the younger, Patty, 17, is a senior at Salem High School.

It seems that the "fund raising" has also been a "fun raising" as far as I am concerned. Hearing from old friends is just marvelous! By the way, why doesn't everyone send, either to me or to the college, a good, clear, and sharp snapshot of yourself? When we see each other on campus May 1, 1965, we might then recognize one another. Start making your plans now; don't hesitate to write me at any time.—HGK.

34

Marietta Hansen Hunsche
(Mrs. Ralph)
7047 Waterman Street
St. Louis, Mo. 63130

Annabel Gangnath Shellenberger was a recent campus visitor. Annabel's husband is head of the cereal chemistry department of Kansas State University, Lawrence. A member of his staff is Majel McMasters, who taught at Lindenwood during the time Annabel was enrolled.

Frances Marie McPherson, whose home is at 210 Lancaster, Richmond, Ky., received a sabbatical leave for the summer of 1963. "Mac" flew to Spain and studied composition with Montsalvatge. While there she had three compositions published — two for piano, one for cello. In addition, she wrote a piano suite of four "impressions of Barcelona," called Barcelona Notebook; a recent acceptance for publication by a New York firm is an anthem. Last February an "Evening with McPherson" was presented and included vocal solos, instrumental solos, ensemble, choral numbers, and a short opera with ballet — all music which she has written. "Mac" is a member of the faculty of Eastern Kentucky State College.

Frances Ballard Schiff and her husband, Leonard, reside at 27 Berenda Way, Menlo Park, Calif. Leonard is in the Physics Department at Stanford University, and they have a daughter who is a sophomore at San Mateo College, and a son, a freshman at Carleton.

Mr. and Mrs. D. Rolland Martin (Mary Jean Clapper) own and operate a charming, small hotel in Carmel. They have lived in California 15 years, seven in Carmel. They laughingly call the hotel their "retirement hobby." Address: Box 2746, Carmel.—MHH.

35

Clara Jane Meints
Stockenberg
(Mrs. A. B.)
6803 Kingsbury
St. Louis, Mo. 63130

Roberta McPherson Hoover (Mrs. Henry D.), a resident of Taylorville, Ill., and Miami, Fla., died following an operation late in September. Interment was in Taylorville.

Your class secretary, Clara Meints Stockenberg, renewed her interest in and association with Lindenwood by enrolling her daughter for the last four years, and recommends anyone with a daughter near college age consider doing the same. She'll love it and so will you! All of the old beauty and lovely things of the campus remain, yet so much is new.

Speaking of daughters and L.C., Madeline Carr Vasterling's (Mrs. W. H.) daughter, Mary Beth, is a freshman on campus this year. Madeline is teaching third grade in Ironton, Mo., and promises to be on hand for Alumnae Day. Home address: 214 N. Knob St., Ironton, Mo.

Ethelda Gross Schnitker (Mrs. Edward) (a special bouquet to you, Ethelda, for being the first to answer my appeal for news) writes from St. Joseph, Mo., that she is teaching in a school for exceptional children. Her daughter-in-law is a Lindenwood girl so she, too, has a recent contact with L.C. Ethelda reports having recently seen Mary Catherine Graves Davidson, 1605 W. Main, Decatur, Ill., and her family. She also has word of Catherine Blackman Taylor, Essex, Mo., and Georgia Wise Lightfoot, (Mrs. Lamon) Warner Springs, Calif. Her address: P.O. Box 2376.

Elizabeth Darling Akright is in Bartlesville, Okla., 2412 Circle Drive, and still keeps in touch with her roommate, Betty Burrows Young, now of California.

Nelda Mae Party Maddox (Mrs. John) writes from Joplin, 1330 Crest Dr., she keeps busy in church, medical society, Eastern Star, White Shrine, Y.W.C.A., and PTA activities; but don't give her too much sympathy for this seemingly very heavy schedule, gals, as she also mentions finding time for golf and swimming. Nelda Mae keeps in touch with Frances Laughlin Fuller, Fremont, O., and Louise Scott Johnston, San Diego, Calif.

From 145 Lucerne Blvd., Birmingham, Ala., Lillian Willson Naumann (Mrs. Robert Carl) sends news that she is teaching biology at the University of Alabama Center, is active in church and community activities, and keeps busy with her family. She promises an effort to make an Alumnae Day soon.

Virginia Peirce Manrose is in Houston, Tex., at 4906 Jason. She is quite active in PEO and reports hearing occasionally from her former L.C. roommate Verl Schaumburg Baumgartner. (Mrs. Norman) 8020 Teasdale, St. Louis 30; also keeping in touch with

Dorothy Fishbach Knight, Eugene, Ore.; and a recent short visit in California with Geraldine Hamblin Gobruegge (Mrs. L. D.) 13206 Hartsook, Sherman Oaks, Calif.

Mary Elizabeth Murdoch Snider graduated from Washington University's School of dentistry and practiced in Wichita for seven years. She is now in Nashville, Tenn., at 264 Harding Pl., temporarily while her husband, who is a doctor with the Veterans' Administration, takes special training.

Rosamond Penwell Clark (Mrs. C. O.) is in Chappaqua, N.Y. at 15 Joan Dr. She reports seeing Georgia Lee Johnson Boyce in Monterey, Calif., a year or so ago; also having talked in New York with her former roommate Nancy Montgomery Orr. (Mrs. Ander) Circle R. Ranch, Van Buren, Ark.

Jo Swaney Woods (Mrs. Rex, Jr., (my "next door neighbor" in Sibley) writes from Arkansas City, Kan., where she lives at 1011 N. "C" St. Since her son is away at college, she has been teaching piano for music students at the junior college and also a few younger students. Jo mentions she would love to have word from the Runnenburger twins.

Just in time to make my news deadline came a note from Elinor Runnenburger Brock reporting a recent move from Aurora, Ill., to Marshall, Mo., where her husband is vice president of Missouri Valley College. They live at 509 E. Eastwood.

Another Sibley "Neighbor" Ruth Greisz Morand (Mrs. Ronald) writes from 1245 N. Orchard Dr., Burbank, Calif., where she is now living, having danced professionally for several years after leaving school. She corresponds with her roommate, Jane Boone Blackburn, now of Seattle. Ruth mentions how she enjoyed receiving and lighting the "Candle at Midnight" and would like to see that tradition revived.

Barbara Hirsch Lockwood (Mrs. Donald E.) writes from Kansas City, 5824 Wyandotte, Kansas City, Mo., of her family of four children, three of whom are June graduates (college, high school, and grade school) and volunteer work in physical therapy at a K.C. hospital.

From the greatest distance, Sydney, Australia, came an interesting letter from Mary K. Dewey. She was awarded a foreign fellowship and is doing a study on comparative education of the Australian and American schools. She writes of the beautiful and interesting places she has visited and her present apartment overlooking Sydney Harbour. Her experience of learning that two professors at the University of Sydney have visited the Lindenwood Campus was interesting: Dr. and Mrs. W. F. Connell, who were there in 1959 with the Fulbright Fellows, and Dr. and Mrs. George Howie, who had lunch on campus in 1962. Her permanent address is 2433 Grunewald, Blue Island, Ill.

Don't forget—1965 is our 30th—plan to be on campus May 1!—CMS

36

Betty Morgan Baggott
(Mrs. George I.)
4023 Quincy
St. Louis, Mo. 63116

Dr. Louise T. Paine was elected to the board of the Association of College Admissions Counselors at its annual meeting in Detroit early in October. Following that meeting Louise came to the LC campus for a conference organized by our admissions department for secondary school counselors. Louise is the college and vocational consultant for the Glenbrook High Schools in Northbrook, Ill.

Nancy Smith Link (Mrs. Emerson), Tenant's Harbor, Mo., your wonderful four-page letter was great. The news that you've been in Tenant's Harbor for 7½ years was a surprise; it's nice to know that your husband Emerson and your three sons, Joe, Steve, and Blaine, like it as much as you.

No, it isn't odd, Nancy, that you have found the much-wanted advantages of city life can't match the warm hearts and gentle people of smaller communities. You are so right—this has to be experienced to be realized. You recall the day in April, 1936, when you stopped by my folks' home in Herrin, Ill., with Adele Cote Dayton and Juanita Jones Hafeli to have a look at our new son, George? Well, as of Nov. 16, 1964, he is the father of his third little girl-baby.

Our daughter, Jean, has a boy and girl. George and I are grandparents five times. It's a happy privilege when I get to baby sit with them. Next time you're in St. Louis, Nancy, I'll try to round up the entire group and we'll talk up a storm about the advantages of attending Lindenwood College. Promise?

From Afton, Mo., comes word from Louise Alewel Barrow (Mrs. R. D.), 9921 Berwick Dr., "Our son is a freshman in college now, and I'll always be interested in Lindenwood and deeply grateful for the two wonderful years spent there." So glad, Louise, that you said this concerning Lindenwood—close to all our hearts.

Virginia Blevans Sivells (Mrs. J. C.), 1006 Forrest Dr., Tullahoma, Tenn., writes, "Our oldest son, Jim, married last June. He's an Army lieutenant stationed at Ft. Campbell, Ky. Our youngest son, Carleton, is a college junior majoring in speech and drama. We have lived here for 11 years now—husband Jim is with A.E.D.C. and is manager of the hypersonic branch in the Van Karmon Facility. He is engaged in research and development for the Air Force. I think of Lindenwood often and really look forward to THE BULLETINS; however, there seems to be very little news from our class." Couldn't agree with you more, Virginia, and maybe this is the suggestion they need to get them to respond—and correspond.

News was received concerning Dr. and Mrs. Christian Hovde (Rachel Hinman) who moved to Chicago in 1963. The Hovdes live at 710 S.

Marshfield Ave. Dr. Hovde is an Episcopal rector of a prominent church foundation serving the Chicago Medical Center. They plan to spend six weeks in Europe this fall. Shall never forget the magic of your beautiful organ recitals, Rachel. It was an inspiration to hear you play.

Once in a while I see Cornelia Austin, who teaches this year in a high school at East Moline, Ill. Before that she taught at Rockford, Ill., after receiving her master's degree from the University of Illinois. She still maintains her home in Effingham with her older sister, however. The Effingham address is 109 South Fifth.

Christmas week, a year ago, I had lunch with Alice Kube Bruere (Mrs. Carl) who lives in Wheatland, Wyo., and is doing private tutoring. She and Carl have a son in high school and a married daughter and a grandchild. Hope you call me next time you're in St. Louis, Alice; this time I'll bring George.

Merry Christmas, everyone! Betty.

37

Betty Butler Fitzpatrick
(Mrs. Michael H.)
2320 Hawthorne Drive
Amarillo, Texas

Sarabell Miller, 2609 Charlack, Overland 14, Missouri: After leaving Lindenwood Sarabell taught in the Ritenour schools in Overland. She is still with the system and teaches fourth grade. In June, 1963, she completed her MA in education at National College of Education, Evanston, Ill. During several other summers she attended Washington University and the University of Colorado. Sarabell believes in "seeing America first" and has spent considerable time on trips in 48 states and Canada. Her life is a busy one; and besides teaching, she does a lot of church work, including teaching a Sunday school class of eighth graders, singing in the choir, and participating in evening groups.

Dorothy Copps (Mrs. Don Farner): Received a short note from Dorothy saying they have now returned from Europe and are staying in Pullman, Washington, for another year. Thanks for the check, Dorothy.

Ruth Virginia Bewley (Mrs. John Jarman): Ruth Jarman, wife of Rep. John Jarman of Oklahoma, died Sept. 7, 1964, at a Georgetown University Hospital after suffering a heart attack. The Jarman had three children. Funeral services and burial were held in Oklahoma City.

Alma Reitz, 8044 Watkins Dr., Clayton 5, Mo.: After getting a master's degree at Washington University, Alma taught high school English, and although she enjoyed her work, she seemed to be interested in getting into the business world; so in 1940 she went to work for Sears, Roebuck in the personnel office. Since 1942 she has been personnel manager at this store and is in charge of employment and training. As a hobby, Alma enjoys being a gardener ("I suppose that I really got my first spark of enthusiasm from Dr. Ennis in

her cultivated plants class.") Her winter hobby is making silver and gold jewelry plus her interest in books and music.

Evelyn Coker (Mrs. Fred Fisher) Glynwood Road, Rt. 3, Box 10A, Wapakoneta, O. 45895: After leaving LC Evelyn attended Woodbury College in Los Angeles where she studied interior decoration. It was not long after this that she married Fred Fisher, president of the Fisher Cheese Company. They have three children—Stephen, age 21 (the father of a 9-mo.-old son), Joy Carol, 19, who is a sophomore at Ohio University, and Eric, 17, a senior in high school. Evelyn has been active in all that has concerned her children as they grew up; and now that two of them are away from home, she has become active in volunteer hospital work—and baby sitting for that grandson. "My story has been a routine one, I suspect, but our children have been good students and have provided a very happy career." When Evelyn wrote, she and her husband were just getting ready to leave on a vacation in Hawaii—hope you both had a big time.

Frances Hamacher (Mrs. S. B. Nelson, Jr.) 6504 Vanderbilt, Houston, Tex., 77005: Frances taught for three years after graduating from the University of Missouri. During the war she was with ARC and spent 18 months in England. Following her marriage, Frances stayed home long enough to have two daughters and then returned to teaching in 1958; and she is still teaching music in the elementary schools. Frances' husband has a furniture store and also sells real estate. The Nelsons are members of the First Presbyterian Church where Frances is the pianist of her Sunday School Class. "My hobbies are people, sewing, reading, cooking, and anything musical."

Virginia Wilkerson (Mrs. James McNeil) 1617 W. 7th St., Sedalia, Mo.: Virginia was one of our 1937 grads from LC. She married a banker who has now retired. They have no children, but Virginia keeps busy with her work in the Episcopal Church, the AAUW, and P.E.O. "We travel quite a lot and just returned from New York where we did the Fair and some plays."

Elizabeth Bowen (Mrs. Morgan H. Waller) 147 Boulevard, Shreveport, La.: Elizabeth went on to SMU and LSU after leaving Lindenwood, but says she wishes she had gone back to LC. Her husband is a farmer or planter. They have two children—Melinda, who teaches in Baton Rouge, and Stephen, who will graduate from high school this year.

Marjorie Pratt: (Mrs. Willard Verba) 1690 Country Club Dr., Marion, Ia.: I stopped in on Marge about a month ago—first time I had seen her since 1936. She lived on third floor Niccolls, you may remember. She didn't know it at the time, but this was a great help to her in her future life. Now she and her husband operate a printing company on the third floor of a Cedar Rapids, Ia., building. There is no elevator, so she is still keeping young

and in shape by climbing those stairs. I was glad when I got to the top—don't believe I am in quite as good a shape as she is. We all sympathize with Marge in the recent loss of her son-in-law, killed in a plane crash in Okinawa.

To those of you who have sent in Alumnae fund checks—we thank you. We have a long way to go to get that 100%. We're looking forward to hearing from the rest of you real soon. BBF

38

Helen Ann Squiter Lawson died in Tucson, Ariz., Aug. 2. We extend our sincere sympathy to Lt. Col. Charles F. Lawson, UCA-Ret., Helen's husband, to her son, Charles, Jr., and to her father, R. Harold Squier, who lives in Mt. Vernon, Ill.

Edwina Peuter Isaacson (Mrs. William), 1016 Aberdeen N.E., Grand Rapids, Mich. 49505, visited the campus Oct. 23. Edwina is a guidance counselor in a Grand Rapids high school.

39

Charlotte Williams Tower
(Mrs. Marcus R.)
4635 S. Victor
Tulsa, Okla.

Ruth Pinnell, 109 Roney Ln., Syracuse, N.Y. 13210, tells us that from February to August she was in Europe on a sabbatical leave from her teaching duties at Syracuse University. She spent three months in London studying privately with Maggie Teyte and "hearing all kinds of music." In June Ruth attended an International Congress of Contemporary Music in Hamburg, Germany, along with a master class with Lotte Lehmann in Vienna.

The balance of the time spent in Europe was given to leisurely traveling and attending music festivals all over the continent. Ruth reports that it was particularly gratifying to meet former students and to hear the fine work they are doing.

Virginia Morsey Wheeler (Mrs. R. A.), an attorney with offices at 3601 Cumberland St., N.W., Washington 8, D.C., brings us up-to-date with news that she resigned from the International Bank for Reconstruction and Development (World Bank) in 1959 after 12 years as a lawyer in the legal department to marry Lt. Gen. Raymond A. Wheeler (U.S. Army, retired) who was then engineering adviser on the staff of the World Bank.

Since 1959, Virginia has done some private legal practice, including short-term assignments for the United Nations. In the last five years, she and her husband have always traveled as a team, he doing the engineering and she the legal aspects of projects. Assignments for the World Bank, the United Nations, or for other clients have taken them around the world four times with several additional trips to the Middle East, the Congo, and Western Canada.

"During 1964 we have been in Izmir, Turkey, to visit our daughter, son-in-law, and two granddaughters. (Our son-in-law is in the regular Army and is stationed in Izmir at present. Since I

married a widower, I had the pleasure of having all of them as a part of our wedding party.) We also went to Kuwait to advise on a water supply project," she writes, "and to Thailand, Laos, Cambodia, and Viet Nam to inspect proposed projects for development of the Mekong River; and three times to British Columbia, Canada, in connection with dams to be built in Canada under the Columbia River treaty between the United States and Canada."

Jean McFarland Walker, 3615 Cornell, Dallas, Tex., was the recipient of an Arete Award for service to the Dallas community. She was cited for excellence in the professional field for her work with the Children's Development Center in Dallas, which she founded in 1951.

Having been told by the mother of a retarded child that there were no schools for retarded children in the area, Mrs. Walker met with local citizens to form a board of directors, received a state charter, and founded the first day training school for mentally retarded children in the Southwest.

Capacity enrollment for the school is 150 students. Sixty-five per cent of the operating funds come from voluntary contributions and memorial gifts, with parents of students paying on a variable fee scale, according to their financial ability.

Mrs. Walker has been instrumental in assisting 22 other communities establish similar schools for mentally handicapped children. In 1953 she was winner of the Zonta Service Award; in 1955 she was presented the Dallas Civitan Citizenship Award. She was nominated in 1963 for the Joseph P. Kennedy Foundation Award, which is given annually for outstanding contributions to the field of mental retardation.

Mrs. Walker is executive director and life board member of the Children's Development Center, a sustaining member of the Junior League of Dallas, and a member of St. Michaels and All Angels Church and a member of the board of directors of the St. Matthews Foundation.

Marc and I attended Parents' Day at Lindenwood in October. It was beautifully planned and well showed all the advance preparation.—CWT.

40

Kathryn Wagner Orth
(Mrs. W. A., Jr.)
310 South Summit St.
Eldorado, Kansas

Helen McLane Tobin (Mrs. Morris) writes she was brainwashed two years ago into teaching English and social studies until a permanent teacher was secured. The replacement did not materialize, so she is still teaching and loving every minute of it. She had a wonderful visit last summer in Washington, D.C. with Joan Houghton Williams '42, and her family. Helen's oldest son, John, 19, a junior at Hanover College, was working for a congressman so they stopped by while on an eastern trip. Helen also suggests a 1939-42 reunion some year between June 1 and Sept. 1. Helen's address is

414 N. Washington Ave., Shelbyville, Ind. Their other sons are Jim, 16, and Bob, 14, who keep their household lively.

Julia Johnston Stegall, 101 S. Mulberry, Sallisaw, Okla., has been busy since L.C. days as vocational home economics teacher for hundreds of girls in Sallisaw High School for 17 years. Her most important student is her daughter Becky, who also attended L.C. during the 1961-62 school year. Becky is now a senior at Oklahoma U. majoring in special education. Julia was back once when she went for Becky and remarked on the growth of the school but that the campus still seems the same run to the swings.

Miriam Foster Ball (Mrs. Chester W.) 410 West Sixth St., Hays, Kan., writes she thoroughly enjoys THE BULLETIN and usually reads it from cover to cover. Her oldest daughter, Margery, is married and has a son and daughter, two and four, respectively. Their other two daughters, Sandra and Candace, are a senior and junior in high school. She and her husband are engaged in farming and raising cattle. Miriam is president of the Gorham State Bank of Gorham, her home town, is retiring handicap chairman and vice-president-elect of the country club Women's Golf Association and a "dyed in the wool" golfer.

Mrs. Robert E. Crouse (Kathryn Craig) was on campus during September. Her daughter, Peggy, is a freshman this year living in Niccolls. Kathryn's home address is 11 Beach Plum Dr., Centerport, N.Y.

Dorothy Nieman Grottrian (Mrs. Walter), 1315 Hendrick Dr., St. Louis 35, tells us that David, oldest of her three children, was awarded a full scholarship in Washington University's fine arts schools. Tim, 15, is in a private Lutheran high school with aspirations to be a Lutheran minister. Lisa Ann, 8, is a Lindenwood prospect.

The Grottrians have just purchased a new home in Ferguson. Dorothy has played the organ for 17 years; her husband not only serves at the radio station but has filled vacant pastorates many times for various congregations. In addition, he works with the Metropolitan Service Association which sets up a program for rehabilitating paroled prisoners.

Mardell Seeley Finsel (Mrs. Frank L.), 805 South 18th St., Ft. Smith, Ark., is at the University of Arkansas Department of Public Welfare where she has worked for two years. She writes: "My family has scattered in the last two years—one son was in the Navy until September this year, and the other is now in the Navy for a four-year period—leaving my youngest, a daughter, Joan, my husband, and myself. Frank is now 'holding down the fort' so to speak five days a week in Ft. Smith, while Joan and I have taken up temporary residence in Fayetteville for a few months. She attends the tenth grade at Fayetteville High School and I am in the college of arts and sciences at the University."

Thought I might add a word about the Orths to help fill up our space. Our daughter, Kay Lee, is a sophomore at Kansas University and will be a junior second semester. She attended two summer sessions at S.M.U. in Dallas last summer. She lives at the Kappa Alpha Theta house. Bill, my brother, and my father comprise the Wagner Drilling Co., with offices here in El Dorado. Bill is an avid orchid grower and spends much time with his babies. With our one child gone we stay busy with two poodles and much outside civic and church work.

P.S. Class!—Let's begin thinking and planning for our 25th reunion May, 1965.—KWO.

41

Sara Jefferson Stukenbroeker
(Mrs. F. C.)
310 West Myrtle Ave.
Alexandria, Virginia

Anne Beard Douglas and her husband, Fred O., have left 2114 Chickasaw Dr., Florence, Ala., for Tokyo, Japan, where Fred has been transferred for two years to establish production of the new Mitsubishi-Reynolds mill.

Their daughter, Elizabeth, 20, is a junior at Vanderbilt; Patton, 16, is a junior at Tennessee Military Institute. They will remain in the states until the end of the school year before joining their parents and Lindsay, 10, who went with the Douglasses.

Mail should be sent to Anne in care of Mrs. L. P. Beard, 939 E. Beach, Pass Christian, Miss.

Betty Schroeder Armbruster (Mrs. Allan), a resident of Cozad, Neb., reports that she attended the University of Nebraska after leaving Lindenwood. She and Allan were married in August, 1940, when she was only 18 hours from her degree.

Their daughter, Susan Armbruster, attended Lindenwood one year (1960-61) before enrolling at Sophie Newcomb of Tulane University. She is married to John Willingham of Macon, Ga. They are attending the University of North Carolina, Chapel Hill.

Another daughter, Ann, 15, is a high school junior. Their son, Andy, 14, is a freshman in high school.

The Armbrusters lived on a farm the first ten years of marriage, then built a home in town. Allan continues to farm, feeds cattle, and owns a dehydrator plant.

Busy through the years, Betty has served as chairman of the Polio drives, held office in P.E.O. for ten years, and after ten years of serving as president of her local chapter, was president of the Reciprocity Group. She has served on the board and has been president of the Cozad Scholastic Association. At the present time she is working on the building board for a new sanctuary of the Methodist Church. These activities have been in addition to leading a Brownie troop, helping with Cubs, and holding offices in the W.S.C.I. of the Methodist Church.

Betty reports that she occasionally sees Joanne Beltzer Flory (Mrs. Robert) who lives in Fremont at 2141 Phelps.

The word from Jessie Benson Row (Mrs. Edward) is, "We have moved again, the third time since March, 1963. My husband is now manager of the G.E.X. Corp. store in Pennsauken, N.J. (outside Camden and across from Philadelphia). We were in our last home only 11 months and truly hated to leave Virginia. We moved here (7 Montclair Dr., Riverside, N.J. 08075) July first and because it is a much larger, more cosmopolitan area, it is taking longer to become oriented. However, we are looking forward to further adventures, this time in N.J. Have not found any Lindenwoodites yet, but hope to soon. Send me news of any you may know."—SJS.

42 Margaret Ball Gatzweiler
(Mrs. Robert)
P.O. Box 394
St. Charles, Mo. 63302

43 Doris Banta Pree
(Mrs. J. Roe)
3 Cherri Lane
St. Louis, Mo. 63132

44 Janet Schaefer Strauss
(Mrs. W. A.)
651 No. 57th St.
Omaha 32, Nebraska

Sally Dearmont Hovis (Mrs. Robert L., Jr.), 434 Wesley, Ferguson, Mo. 63135, has given instructions this fall to provisional members of the Junior League of St. Louis of the volunteer functions available to them at Red Cross. Mrs. Hovis is a member of the board of the North County Region of the Red Cross and a member of the Junior League.—JSS

45 Helen Bartlett
7105 Beryl Rd., Apt. 201
Alexandria, Va.

Ellen Schumacker Baker (Mrs. D. F.), 6531 Don Julio, Long Beach, Calif. 90815, writes that she plans to attend our 20th reunion May 1. "While I attended Lindenwood just my freshman year, my interest and heartfelt concern are there. St. Charles is my home town, so I'll be flying back to 'show-off' my little daughter, Anne, to two sisters.

"I am married to a college professor who teaches here at California State in Long Beach in radio broadcasting and T.V. We have a 13-month-old daughter, Anne. I continue to work as director of volunteer services at Memorial Hospital where we have 900 volunteers including 100 teenagers," says Ellen.

Jamie Caryl Logan Christopher lives at 1015 South Cook St., Denver, Colo.

Mildred Wallace Cornwell (Mrs. Melvin) lives at 102 Battle Ave., Franklin, Tenn. Mildred writes that she and her family went to the New York World's Fair last summer.

"These 20 years" she says, "have passed by so fast I hardly know where to begin. I remarried ten years ago and we have a little girl in the second grade. I have a son by my first marriage who will be a freshman at Georgia Tech this fall. My husband is in the asphalt business with offices in Nashville, Jackson, and Memphis. Having been in PTA work for 12 years, I am now starting over again with my second family. Twenty years can pass awfully fast with PTA, Scouts, basketball, birthday parties, teen-parties, and entertaining customers with my husband."

Betty Hardeman Haas (Mrs. J. Sanders), 8 Commonwealth Pk., Wellesley Hills, Mass., tells us she and her husband, Sandy, have lived in Wellesley for nine years with three boys, Joe, 12, Tom, 10, and Bob, 4. Sandy is in advertising and Betty continues to do consulting interior decorating. She is also busy in the garden club, Junior League, and sorority alumnae groups.

"I can't believe it's 20 years," says Betty. "Have never had the opportunity to return to Lindenwood since my roommate, Jeanne Dresden Rainey, and I said good-bye. Though our paths haven't crossed, we still write."

It's hard to believe such a talkative class as ours, 1945, has become so quiet. So, gals, how about more news, pictures, and information for the next Bulletin? By the way, remember the 20th class reunion May 1. How many of you can plan to come? Let's make this a great reunion with a great representation.

Let me know that you can come. I also have names and addresses of gals in the class when you want them. Let's break forth with some more news of our class.

How about it Lynn, Peggy, Marty, Jackie, Heimred, Frances, Monty, Barb, Carie, Betty, Nadine, Carol, and the rest of you?—HB.

46 Genee Heald Schubert
(Mrs. L. George)
1100 Rose Lane
Hobbs, New Mexico

After a busy summer, we have launched an even busier fall and winter here in Hobbs. I am a Brownie leader again, this time for Jennifer and 14 other seven-year-olds. With my five years previous experience in Brownies and Cubs, I feel that I am practically a professional. Also, the Junior Service League has started its annual toy workshop for needy children and this is most time consuming, but very rewarding.

News from our class has continued to come in this fall. Betty Kilbury Terry (Mrs. Wm. L.), 4817 Country Club Blvd., Little Rock, Ark., writes of a busy life with three daughters, Susan, 7, Ellen, 13, and Beth, 16. They are active in many civic activities, follow

the Razorback football team, and the girls participate in swimming and horse-back riding.

Another mother of three daughters is Jimmy Bartle Taylor (Mrs. J. J.), 4224 Shannon Dr., Ft. Worth 16, Tex. They are Pam, 16, Sandra, 13, and Lynnda, 9. All are Girl Scouts and Jimmy is the leader from the Senior troop which is working toward a European trip in 1966. She also helps out with a Cadette troop and a junior troop and is neighborhood chairman. Her husband is with Spencer Chemical Company Division of Gulf Oil Corp.

An exciting trip to New York, Paris, and London with her husband and a group of Ford dealers and their wives was reported by Margaret Chace Corbett, (Mrs. Wm. E.), 5587 Jacquelyn Ct., New Orleans, La. 70124. The Corbetts have three children, Billy, 9, Charles, 7, and Laura, 5. Margaret says she "has one of each, blonde, brunette, and redhead." They have lived in New Orleans about a year and previously lived in Memphis, Houston, and Dallas.

Pat Latherow Rupert (Mrs. Charles), 9 Oak Dr., Ft. Madison, Ia., wrote that her husband is advertising and merchandising manager of the International Division of Sheaffer Pen Company and as such has had some fabulous trips to the Far East. She has been unable to accompany him, yet hopes to someday. Pat helps entertain the distributors who come to Iowa. The Ruperts have three children, Ann, 13, Janet, 9, and Craig, 4.

A World's Fair visitor this summer was Doris Burger Hansen (Mrs. Gerald P.), 1501 Cherry Rd., Manitowoc, Wis. With their two children, Debbie, 12, and Peter, 14, the Hansens toured the East coast, attended the Fair, and on the way home stopped in Saginaw, Mich., to visit with Doris Muehlenbeck McIntyre and her family, including two daughters, Kelly and Whitney.

Writing that she enjoyed THE BULLETIN with its news of our class was Betty Wheeler Rawlings, (Mrs. James E.), 8429 Roanoke Dr., St. Louis 63121. She said she had especially hoped to hear from the Davis twins, Martha and Elizabeth, so how about it, twins? Other news of Betty included the fact that after leaving Lindenwood she went to Missouri U. where she received her A.B. She and Jim were married in 1951 and have two sons, David, 12, and Dan, 10. Jim is an engineer with National Vendors. Betty is active in PTA, hospital auxiliary, Mothers club, and church school, as well as the "shuttle-bus" service for children.

Preparing for an organ recital sponsored by the American Guild of Organists Nov. 1, 1964, took up three to five hours a day most of the summer and fall for Helen Stahl Walter (Mrs. S. T.), 305 Southwest St., Bellevue, O. In addition to this, she has 35 piano students and a 14-month-old son. She also has two other sons, Chris, 17, and Steve, 16, and a daughter, Vicki, 9. Vicki was struck by a car about a year ago and very seriously injured, though

she has now fully recovered.

Barbara *Randerson* Ouren, (Mrs. H. W., Jr.), Harlan, Ia., was a campus visitor in April. She brought a prospective student to see the college.

Our sympathy to Mary Lee *Nathan* Barklage (Mrs. Kenneth M.) 31 Prairie Haute, Box 277, St. Charles, whose mother died suddenly in May. Mary Lee spent several weeks visiting with her father in Wichita, then he accompanied them home and on to Wrightsville Beach, N.C., for six weeks. The Barklage children are David, 14, and Sally, 11.

Belatedly we announce the death of Betty Jayne *Daneman* Walter (Mrs. Richard A.) Apr. 1 following a brief illness, and extend our sincere sympathy to her husband and two sons. The family address is 303 Jenny Ln., Dayton 9, O.

Ann Peyton *Hardin* Grimes (Mrs. Bernard) lives at 117 Spruce Ln., Louisville, Ky., where her husband is a builder.

Mary Elizabeth *Murphey* Linthicum (Mrs. Gene), who has a home in San Angelo, Tex., is living at their ranch at Barnhart, Tex., this winter. She writes that the children are going to Ozona to school, a distance of 31 miles.

"I know the Lindenwood campus must be beautiful," writes Mary Elizabeth. "I have longed to be there in the fall, but with my responsibilities seems I can never turn loose.

"I am so grateful for Lindenwood and what it meant to my life," she says in a letter telling of her activities since leaving the college.—GHS

47

Gwen *Macy* Sorlien
(Mrs. Charles J.)

7005 W. 23rd Street

St. Louis Park, Minn. 55426

Laura Jo-An *Brown* Higgins (Mrs. Andrew J.) has moved to Jefferson City, Mo. Her husband was appointed commissioner on the Supreme Court.

Florice *Jones* Dellard (Mrs. Howard W.) has moved to Wilmette, Ill. Her husband's new position is sales manager of McMaster Carr Supply Co. in Chicago. They have two daughters, Cynthia, 15, and Christine, 12.

Jacelyn *Foreman* Martin (Mrs. Steve E.) and her husband have three children, 11, 9, and 4. Steve is a civilian engineer on the Army Post. "We live off the post, three blocks from my husband's hobby. In his spare time he is building a nine-room house!" Jacelyn has returned to teaching. She said her many changes of majors at L.C. have come in handy as she is teaching sixth grade involving eight subjects.

Martha *Barshfield* Anderson (Mrs. Ross E.) wrote such an interesting letter. They have four children: Judy, 17, Katie, 14, Skip (Ross III), 12, and Mark, 8. Ross is executive vice president of the Delaware State Chamber of Commerce. When she wrote her letter he was in Europe on the Delaware Trade Mission visiting Portugal, Spain, Switzerland, Yugoslavia, Poland, and France. This group is the first delega-

tion of American businessmen to go in to the "Iron Curtain" countries. It required personal signature of Secretary of State Dean Rusk and lengthy briefings by State Department personnel before they could go abroad.

Martha says: "Our door is always open to friends. If, perhaps, any of the Lindenwood girls and their families plan to attend the New York World's Fair, we would be delighted to have them stop over with us, or Gee Whiz! if you can't come to visit, at least give me a call on the phone as you pass by."

Phyllis *Kobe* Dennison (Mrs. Oran L.) has been teaching first grade since her graduation from Denver U. in 1947. They have two daughters Kathy, 13, and Diane, 8. Phyllis wants to hear from her friends with whom she has lost contact, so, girls, here is her address: 9262 E. Eastman Pl., Denver 22, Colo.

Gwyned *Filling* Straus (Mrs. Charles B., Jr.) and her husband have two sons, Charles III (Terry), 13, and Timothy, 11. Gwyned, besides performing the usual family duties, is active in local charities. Her main contribution at the present time is general chairman of the Mid-Fairfield Child Guidance Center Benefit. She is over-all chairman of the main fund-raising event which takes place every fall. Needless to say it is a time consuming job. Living in Westport, Conn., and with her husband working in New York City they spend a lot of time in the city. She says, "Since I am in New York so often I would love to see any L.C. friends who live nearby or are visiting N.Y." Her address is 11 Bonnie Brook Rd., Westport, Conn. She also would like to have the address of Phyllis A. Love and Geraldine Sieck, so if anyone knows them, please let her know.

Frances *Merritt* Rathburn (Mrs. E. R., Jr.) had some exciting news for us. Besides being the proud parents of Roy, 13, Gloria, 11, and Ellen, 7, they now have twin boys, Kenneth and Keith, who were born Aug. 11, 1964. They live in a northwest suburb of Chicago and spend some of their summer vacations in Clearwater, Fla., visiting Fran's parents. I know you're a busy, busy gal, Fran. Thank you so much for your letter and many congratulations from all of us.

Many thanks to the girls who have written me about their families and their lives since leaving L.C. I would like to hear from lots more, so come, gals, get out the pens and stamps! Also, don't forget that May 1, 1965, is Alumnae Reunion weekend.—GMS.

48

Miriam *Neff* Fischer

(Mrs. Robert W.)

13 Weldon Spring Heights

Rt. 2, St. Charles, Mo.

It's been great fun hearing from the gals of '48. Much as I hate to admit it, it's been a while, and I had to resort to the Linden Leaves to identify some of you.

Earleen *Simon* Mills (Mrs. Jack R.) 2528 N.W. 55 Pl., Oklahoma City, Okla. 73112, writes that she has just

completed her year as president of the Lindenwood College Club of Oklahoma City. The L.C. Choir visited the city, and Earleen tells how much they enjoyed meeting the girls. "Gave us so much hope in the future in seeing such level-headed, gracious, (and beautiful) young women."

Her family consists of her husband, Jack, an architect, and two children, Jack Jr. (Rusty), 13, and Nancy Leigh, 10. Her many activities include junior high and grade school PTA, an officer in the Oklahoma City Council of PTA's, member of Women's Society of the Oklahoma City Symphony Orchestra, Oklahoma Art Center, Book Clubs, Bridge Clubs, Study Clubs, and AIA Auxiliary. She is also active in politics and church work. She hopes a great many of you are making plans now to attend reunion day in May.

I received word that Edna *Weieneth* Christian (Mrs. Edward T.) was in Europe with her family for the summer. I hope she'll write and tell us about her trip along with particulars of her family. Edna's address is: 205 McArthur Dr., Albert Lea, Minn.

Frances *Clawson* Morton (Mrs. John S. III) writes to tell us of their move from Pasadena, Calif., to Brussels, Belgium. Her husband, a graduate of Westminster, is to represent his company, Ethyl Corp., on the European Common Market. Their new address for the present is: Ethyl S.A., No. 1 Rue Paul Lauters, Bruxelles 5, Belgium.

Joan *Bohrer* Markides (Mrs. Michael) 5743 Sanger Ave., Apt. 223, Alexandria, Va. 22311, writes she is looking forward to the next issue of THE BULLETIN for news. She also hopes to get addresses of some old friends. It seems that some three years ago, she was sunning herself and writing letters on the roof of her apartment building in Cyprus, when a great many addresses blew off, and wafted out to sea. Maybe some of you who haven't heard from her for a while can write and get back on her "list." I'm very envious of a 10-14 day trip she and her husband are hoping to take to Barbados, British West Indies.

I had no idea that Lois *Schatzman*, Lake Montowese, House Springs, Mo., was so near by. She writes that she celebrated her 15th year as secretary to the administrator of Deaconess Hospital, St. Louis.

It was good to hear from Marcia *Kelly* Davidson (Mrs. John W.) again. She writes that they moved to Abilene three years ago from Dallas, and her husband is an attorney there. Her address is: 2133 Brentwood, Abilene, Tex. In July, they welcomed a new son, Donald Alan, which quite delighted her two other children Mark, 6½, and Lynn, 4½.

Jane (Pat) *Evans* Richardson (Mrs. R. W.) lives at 24 Vine Brook Rd., Lexington, Mass. 02173. Pat is executive-secretary in a small private school, *Children's Own School*. This is in Winchester, a neighboring town. She says her home economics training helps in

her busy schedule, which includes making clothes for her daughter Leslie, 13, and her husband. She is active in several capacities within her church, and has been with Scouting for five years. Her husband, Rob, is a civil engineer for Massachusetts with a side line of sailing. In fact, they both are involved in U.S. Power Squadron work, as Pat says she has taken three of the courses so far. All this, and a millinery course in adult education, make her another very busy gal. She would like to hear from any alums around the Boston area.

Arline Heckman Miller (Mrs. Donald K.) says they love living in the East. Their address is: 1790 Verdian Dr. South, York, Penn. Her husband, Don, who graduated from Missouri University, is with the York Division of Borg Warner. They have two children, Garry, 10, and Kristine, 2.

Betty Crawford Mammell (Mrs. Russell) lists a new address, 2330 Northview Dr., Marion, Ia. Next time, Betty, enclose some snapshots and news of your family, won't you?

Jane Blood, whose new address is 280 West Connecticut Ave., Southern Pines, N.C., reveals that she is no longer living in New York.

"My former boss," she relates, "at Medical Economics invited me to come down here and work with him on his writing and in his business as management consultant for physicians. I tried it out for a few weeks earlier in the summer, decided I liked it, and have now moved bag and baggage to this "Mid-South resort."

Our sympathy to Linda Blakey Cummings (Mrs. W. W.), 11 Waverton Dr., St. Louis, Mo. 63124, on the death of her mother, Lucile Speed Blakey (Mrs. A. G.), '17, Paris, Missouri, on August 2, 1964.

Anna Mary Thomas Rector (Mrs. John) 1951 Elm St., St. Charles, is listed in the 1964 Who's Who of Women of America as a social worker. Mrs. Rector has just retired as county director of the St. Louis County Welfare Office after 21 years.

Mrs. Rector is a member of Alpha Kappa Delta honorary fraternity in sociology; past president of B. & P.W. of St. Charles; past chairman of the St. Charles Community Council and member of the board; deacon in the St. Charles Presbyterian Church; member of the American Public Welfare; Missouri Association for Social Welfare; and American Association of University Women.

Mrs. Rector cooperated in the establishment of branch offices of Family and Children's Services of Greater St. Louis and Catholic Charities. She has served as ex-officio member of the Board of Family and Children's Services and chairman of the Committee of Social Agencies.

Cyrilka Roseberry Mellor (Mrs. Stanley R.) 2060 Dexter, Denver, Colo. 80207, is "Silky's" new address. She has given me a resume of the last few years to bring her up-to-date. In 1958 she started working part-time for Denver Public Schools. This became full

time and lasted five years, during which time she completed two years of chemistry and a semester of comparative vertebrate anatomy at the Denver Extension Center of Colorado U. Then came one year of training, like an internship, for medical technology. In May, 1964, she completed 50 weeks of a medical technology course at the Colorado University Medical School. She passed the national registry in July, is registered, and on the job full time at Presbyterian Hospital in the chemistry laboratory. Silky has three children — Mike, 15, Margaret, 13½, and Jenny, 10.

Keep the news coming, along with any pictures you might have. Hope to hear that many of you are already making plans to come back for the alumnae reunion, May 1, 1965. Get a group together and start thinking about it now.

—MNF

49

Marie Koch Brundige
(Mrs. John C.)
535 N. Edgewood Ave.
LaGrange Park, Ill. 60528

Wish I had as many gals to report on as we had in the last BULLETIN. So take pen in hand, gals, and write to me. Do enclose a picture of yourself or your family. Any good sharp snapshot will do beautifully.

I had a most pleasant surprise when I answered my phone one hot day this summer. Georgia Wanderer Griswold was on the line. She and her family were in from California visiting her parents, and she invited John and me over for the evening. Hadn't seen her since my wedding 14 years ago.

After exchanging the "you-haven't-changed-a-bit" line (and truly, Georgia still looks like a college gal), we settled down to a wonderful evening of reminiscing and catching up on news of mutual friends. "George" and her husband, Dick, who is with General Motors, have two sons and a daughter.

The ever efficient Georgia found she had so much time on her hands after the children started school, that she put her secretarial training to good use as a Girl Friday for a group of doctors in a medical clinic. She finds being a medical secretary very absorbing.

Her address is 17150 Simonds, Granada Hills, Calif.

Carol Cory Stephens (Mrs. J. P.) of 10565 Le Mans Dr., Dallas, Tex. 75238, is another career-girlie-mother. Carol met her husband, Jim, at Oklahoma State U. and married him in 1947. Along with caring for two boys, Jamie, 10, and Mark Cory, 3, Carol is secretary for her husband, who is with U.S. Borax and Chemical Corp. in agricultural chemical sales. She manages beautifully with one eye on the lively boys and the other on the typewriter.

She went on in her letter to say, "We lived in Cuba from 1953 to 1959 and enjoyed it immensely the first four years. The last two were hair raisers since we were there at the time Fidel was taking over. My husband was kidnapped for seven days, which was quite an experience."

Carol frequently sees Maggie Burton

Jones, who lives just a block away and Joerenc Williams Ingram.

I was exhausted just reading about the activities of the Cadle family. How Doris Fay Cadle does it, I don't know. No one could be busier, but she found time to write me a most interesting letter. Just listen to all this:

Doris, who lives at 202 N. Burton, Springfield, Mo. 65802, has four children who are usually headed in four different directions at once.

Her oldest, Judith Louise, is a 17-year-old high school senior, who has a 3.6 average. Judi was presented last spring at the Junior Assembly by Southwest Missouri Museum Associates of which Doris is a member. Margret Anne is 16 and in her junior year and like her sister maintains high grades. Math and science are her main interest. Both girls make their own clothes.

James Andrew, 13, who answers to the less formal name of Andy, sounds as if he is following in his sister's footsteps with good grades in school and many extra-curricular accomplishments. He received the Y.M.C.A. athletic award, is a Star Scout, is senior patrol leader, and quite a football player. Then there is Douglas Lee, 10, who Doris says is his mother's child, a dreamer and procrastinator.

Doris' husband, Jim, travels for Bauer and Black, and was high man in sales in the U.S. last Spring! She writes that a great deal of her time has been spent with Brownie Scouts, Campfire Girls, and Cub Scouts (three years a den mother and two years training den mothers). She was the first recipient of the scouting "Award of Merit" in her council and may be the only female holder of the award. It reads "in recognition of his devoted and sincere services." Currently Doris is program chairman of her art group and treasurer of the Church Guild.

It is back to the changing diapers and making formula routine for Nan Annis Barmueller. A baby daughter, Jill Ann, joined the Barmueller family Oct. 27. Congratulations, Nan. Jill Ann has a sister, Susan, 13, and a brother, Jeffrey, 9. Nan's new address is Mrs. J. R. Barmueller, 1008 Rolling Pass, Glenview, Ill.

That's my news for now. I nominate Doris for the 49er award of this issue, if we had one. Three years a den mother! 1965 will soon be here. Please make a resolution—write to your class secretary. All of these gals who have written say how much they enjoy reading the Class Notes. So keep us posted. We do so enjoy hearing about you and your families. Won't you share your joys of achievements, large or small, with us. Until the next issue then, good wishes to you all for the coming year. And when you get that 1965 calendar circle the date May 1. That's Reunion Day. I'll be there and I hope many of you will, too.—MKB.

50

Joan Hake Ruethain
(Mrs. R. B.)
1544 Windridge Drive
St. Louis, Mo. 63131

51

Martha Reid Kuenzi
(Mrs. Donald E.)
924 S. Woodland Drive
Kansas City 18, Missouri

Three wonderful letters to begin the revival of the Class of 1951! My fondest wish is to share the entire contents with all, but we must leave some space for the other classes.

How is this for a beginning? Martha Caroline arrived Aug. 19 to join Anne Reid, 11, Robert, 10, John, 5, and Frederick, 3. Don has been in his new office, which he and his partners in general practice built, a year now.

Mary Ann Liggett Butterfield (Mrs. John I.), 460 Dune Cir., Kailua, Hawaii, 96734, since February, 1964, writes, "We live in Kailua on the windward side of Oahu — well removed from the tourist area. The climate and scenery and flowers and beaches are fabulous. We've bought a house just three doors from the beach and we have a sunfish we launch through the surf so we really enjoy the water." Mary Ann has three girls — Leslie, 9½, in the fourth grade at Punchou School in Honolulu, Kelly, 3½, in a French nursery school, and Ann, 2, at home.

Her outside activities include studying sculpture, working with the churchwomen of the Episcopal Church, and the Outdoor Circle—a group largely responsible for keeping Hawaii physically attractive.

Another letter from Hawaii tells about Bertha Chun Wong (Mrs. Richard), 2043-B Makiki St., Honolulu, Hawaii 96822. Bertha's three children Debbie, eighth grade, Michael, 10, fifth grade, Marybeth, 7, second grade, are enrolled in Punahou School. Dick, whom Bertha dated while at L.C., is in private practice and the deputy medical examiner for the 50th state.

Bertha writes, "I will be looking forward to the next issue of THE BULLETIN to see what the other members of our class are doing."

Muriel R. Jacobson Mersereau (Mrs. Robert B.), 2841 Oakwood S.E., Grand Rapids, Michigan, has four children: Robert, 9; Mary, 7; Sara, 5; and Elizabeth, 3. Her husband works for the Old Kent Bank and Trust Co.

Joanne Sullivan Lindblad (Mrs. W. E.) has settled in Muncie, Ind., 2930 Godman Ave., where her husband is beginning his third year as an English professor at Ball State Teachers College. The Lindblads have five children, three boys and two girls, ranging between the ages of ten and five.

"Last year we bought an 80-year-old red brick Victorian house which we have slowly been redecorating. With all but one child in school, I feel I'm ready to start organizing things other than household matters — mainly, an LC alumnae group in this area of Indiana. Will any 'girls' in the surrounding towns and Indianapolis, too (if they don't feel it is too far), phone or write to me in Muncie. My telephone is 289-1500," she writes.

We are off to a good start, '51, so

let's have more news for THE BULLETIN.—MRK.

52

Sharlene Agerter
3143 Chicago Ave. S.
Minneapolis 7, Minn.

Marilyn Fawley Inglett (Mrs. G. E.) has moved to Lake Bluff, Ill., 106 Ravine Forest Dr.

Margaret Lynn ("Meg") Costa arrived July 3. Proud parents: Mr. and Mrs. Tom Costa (Betsy Elliott), Orro-wood Dr., Mt. Lebanon, Pittsburgh 16, Pa.—SA

53

Nada Sue Roberson Schneider
(Mrs. Vern H.)
16 Lindworth Lane
St. Louis, Mo. 63124

Bettye Thompson Signer (Mrs. John), Arcadia, Mo., writes, "It doesn't seem possible that 10 years have elapsed since those wonderful days. I always have good intentions of writing those I knew, but you know how that goes. You asked what I was doing. To compare myself with those who have really accomplished something, I feel a little insignificant. John and I have two wonderful children, Janis Gay, eight, and in the third grade, and John Keven, five, who tells me what he wants. John is quite busy in Rotary, civic organizations and his business of retailing. As for me, I'm trying to organize a Brownie group. Our PTA is an active organization and I'm publicity chairman. Besides this I'm a golfer, bridge player, and at present am antiquing a piece of furniture and knitting a suit."

Gloria Stribling Pettijohn (Mrs. James) 5222 N. Wayne, Kansas City, Mo., writes: "I'll bring you up to date on my life since leaving Lindenwood. I completed my education at Central Missouri State College at Warrensburg, Mo. My major was elementary education and I taught the following four years in the North Kansas City, Mo., school district. During my last year of teaching, I married Jim who is a pilot with Trans World Airlines. Jim and I are both active in church projects. We have two children Douglas, 7, and Laurie, 5. I find myself becoming involved in school affairs. This year I'm on the PTA executive board serving as membership chairman. I'm also a room mother for Doug's class." Gloria said that she hopes to attend an alumnae meeting in Kansas City and to revisit the campus.

I was interested in how Gloria's and Bettye's activities sounded much like my own. Vern and I have three children, Lawrence, 7, and in the second grade, Susan, 3½, and in Central Pre-School, and Sarah, 2, my helper! Vern and I are both active at Central Presbyterian Church, he serving on the session and I on the St. Louis Presbyterian Board and co-chairman. I'm also vice-president of my PEO chapter and Vern is master of his Masonic Lodge.

Alice Walthall Taylor (Mrs. W. Z.) and her family have lived in Louisiana since 1962. "Zack's being with G.E. accounts for our moving. He is with the sales end of the lamp division. To

live in New Orleans has been a real experience for life is very different down here. Somehow we keep terribly busy doing what I'm not sure."

The young Taylors include: Calvin, 10½; Susan, 8½; Melinda, 7½; and William, 4.

Does your life sound much like ours? Please write and let us hear from YOU! —NSRS.

54

Eunice Sheley Spindler
(Mrs. Harry)
4605 Waukesha St.
Madison 5, Wisc.

Jeanette Barnes Salmon (Mrs. H. G.) lives at 1610 Rathford Dr., Creve Coeur, Mo.

Mary Kay Pinckney Rymer (Mrs. Rex D.) has moved from St. Louis and is now living at 5719 Riggs, Mission, Kans.—ESS

55

Nancy Moe Nowlin
(Mrs. Owen W. E., Jr.)
2701 E. 39th Court
Des Moines, Iowa 50317

Carile Samuel Schnabl (Mrs. Ernst E.) 7742 N. Marshfield Ave., Chicago, writes that she took a year's leave of absence from the Sharp Corner School in Skokie, Ill., last year in order to attend Chicago Musical College, where she obtained her master of music degree in organ. She is back at Sharp Corner teaching music in grades one through six.

Beth Glebe Houchin (Mrs. D. N.) 1906 S. Walden, Appleton, Wisc., writes that she is attending the University of Wisconsin in Madison and commuting home on weekends. She is enrolled in a six months' course at the school of cancer cytology. She and her husband like Wisconsin very much.

Sue Foley Beck (Mrs. Albin Lyman) have a new home in Baton Rouge, La. They live at 11872 Goodwood Blvd. Sue says they are truly enjoying the traditions of the south, seeing the old plantation homes along the river road, and spending occasional weekends in New Orleans. The Becks have two daughters, Leslie, 3, and Lisa, 1½. Sue would like to get in touch with her former LC roommate, Judith Brown, who originally hailed from Glenwood, Ia. Anyone know where she is?

We have located Marion Wilson Fritz (Mrs. Richard) in El Paso, Ill. They live at 440 N. Douglas. Richard is an accountant with F.S. Services Inc. in Bloomington, Ill. After living in metropolitan areas such as Minneapolis and Des Moines, they are enjoying

small town life. The Fritzes have two daughters, Elizabeth, 7, and Susan 6. Last August, Michael Richard arrived. Marion expressed a desire to hear from Carolyn Cole and Betty McHatton.

Jennie Barton Chase (Mrs. Warren A.) has a new address and she hopes a permanent one—at least for a while. They are residing at 7925 El Paso, La Mesa, Calif. Both she and Warren are attending San Diego State College where Warren is working on his master's of math education and Jennie is getting her teaching certificate "up to snuff." Warren was one of muscular scleroris's victims while in Korea with the Navy. He was retired as a Lt.-Comdr., and returned to civilian life. We were most sorry to hear this news. The Chases do remain busy with their four children: Jennifer, 7; Sam, 5; Paul, 3; and Chic, 2. Besides family, school, household chores, Jennie plays bridge, works on her art, and keeps in touch with their many Navy friends through the Officers Wives Club. Jennie sees and talks to Mary Lu Merrill Hooker (Mrs. Lon) occasionally. The Hookers live at 148 E. El Capitaine, Chula Vista, Calif.

Received a long newsy letter from Alice Vignocchi Demichelis (Mrs. Robert). They are now living at 1088 Griffith, Lake Forest, Ill. Alice and Bob were married in 1956 and have four children. Their eldest, Deanna (named after Deanna "Dinky" Isenberg—LC 53) is 9, Robert, Jr., 8, Stephen, 6, and Julia, 5. Bob is a lawyer and does a great deal of traveling and Alice says occasionally she goes along too. Last year they were in New York City where they spent an evening with Dinky and Aaron Marcus. Last summer the family took a camping trip to California and on their way home stopped to see George and Romaine Gibson (53) Morgan. Also the Demichelis family stopped on campus, and though no one was around, Alice enjoyed showing her family her school. Bob is a director of the Junior Chamber of Commerce and Alice is active on the Junior board of scholarship and guidance, a Red Feather Agency.

The Nowlin family was passing through Burlington, Ia., last August and I had hoped to see Mary Davis Reed (Mrs. George) '54 but unfortunately missed her. I did receive a nice letter from her, and the Reeds have three boys. George is manager for a Savings and Loan Co. They live on West Ave. Mary reports the family spent some time with sister Jan (Davis Hancock) and her family last summer. The Robert Hancocks live at 2 Linbergh Rd., Wakefield, Mass. Mary told of Jan's lovely summer home in New Hampshire where they spend their summers. May 1 may sound like a LONG way off, but really it's a lot closer than we realize and it's our TENTH reunion. Doesn't seem possible, but I hope we will all put forth a little effort and try to make this reunion. Get in contact with old friends, and if you need addresses, let me know and I'll send them to you; but let's really make this a BIG ONE. Keep those

wonderful letters coming. Thank you. —NMN.

56

Jeanie Rule Evans
(Mrs. Wendell L., Jr.)
330 Bluebird Lane
Lebanon, Mo.

Penny Creighton Dewell (Mrs. S. E.) 405 Royal Palm Way, Tampa 9, Fla., writes a glowing report of their "precious little female girl baby" born Aug. 14. They have named her Leanora Allan and call her Lyn. The men in Penny's life are Douglas, 4½, and in kindergarten and Rod, 7, who is in the second grade. Besides caring for her family, Penny's activities include Junior Woman's Club, church, and work with the March of Dimes.

Mrs. V. P. Caro (Verlee) won \$2,000 worth of equipment for the school where she is now teaching emotionally disturbed children. The program was on television, "Queen For A Day."

Mr. and Mrs. Edward Essick (Dorothy Thomas), 600 Crestview Dr., Johnson City, Tenn., have just moved into their new home. Dot says that there are very few dull moments in their household with Charles, 8, Ted, 6, and Susan, 3.

Ginger Frye Anderson (Mrs. Ronald) reports an amusing incident. Her husband is an agent for a life insurance company, and they went to a company convention in Montreal. One night as they were having dinner, they met Phyllis Beall Barry (Mrs. Alan) 1632 Laurel, South Pasadena, Calif., and her husband, who is a company agent in Los Angeles. After many years, they had much to talk about including happy times at Lindenwood. Ginger teaches a Sunday School class, sings in her choir at church, and takes care of her family: a boy, 8, and a girl, 6.

Janet Elser is now living in Hawaii at 99-791 Halawa Heights Rd., Apt. 301, Aiea, Hawaii 96701, a suburb of Honolulu. Janet is children's librarian at the Aiea Branch of the Library of Hawaii.

We are happy to have the address of Pearl Kurman Tewcles (Mrs. Hugh R.) 9429 N. Regent Ct., Milwaukee, Wis. 53217. Pearl writes that they have two children, Tricia and John Hugh.

Dear Classmates, I had an exciting day several weeks ago . . . a return to the L.C. Campus. I have a niece who is attending L.C. now, and she gave me a tour of the campus. The campus was as beautiful as I remembered, and I saw for the first time the new dormitory, McCluer Hall, and the site of the now-under-construction science building. A reminder: It is not too late to send your check to the Annual Giving Program for '64, and it is never too late to send me some news!

Mr. and Mrs. Donald A. Drake (Jo Enloe), 4315 Custer, Lyons, Ill., announce the arrival of a baby boy, Gary Anton, in May. They are also parents of Glen Alan, 4.

Naida Treadway Patterson (Mrs. Walter M.), 1334 Monomoy Apt. 8B,

Aurora, Ill., writes, "Pat and I continue to enjoy our new life in the States, and we find much contentment and reward in our school work."

Jane Leonard Anthony (Mrs. J. E.), 5417 Eldorado Dr., Ft. Worth, Tex., reports that her life as wife and mother never slows down. "Ben is 6 and a proud first grader; Martha, 3½, and such a helper; Matt, 22 months, and into everything; and Mark, 8 months, and a perfect joy. (Luke and John will have to be dogs!)" Jane's husband Jim quit the practice of dentistry four years ago and runs their farm and ranch business, dealing mostly in the pecan business. —JRE.

57

Ann Zotos
7106 N. Villanova Dr.
Afton, Mo. 63123

Pat Owen Adams announces the arrival of Lorilyn Adams Apr. 14. She joins Anneliese, two. Pat's husband, Mark, completed his pediatric residency at Brooke General Hospital, San Antonio, Tex., in August. New address: 1207 Bob Pennell, Fort Sill, Okla.

Marian Kasper Childers writes that her husband, Vic, has finished his master's and begun work on his doctoral program in international business administration. They may be going overseas for some of his research. Marian is active in the D.B.A. Wives Club and the Women's Society of her church. Current address: Evermann Apts. 564, Bloomington, Ind.

Janice Hyde Camp, her husband, Worth, and six-year-old Rebecca Lynn are living in Searcy, Ark., at 1602 W. Pleasure. Worth is deputy prosecuting attorney.

Pat Poulos Clark (Mrs. Frank Pendleton) and her family are now living in New Orleans, La., at 2819 Soniot. The Clark children are "Pcn," 3½, and Patty, 1½. Pat is anxious to hear from "ole Irwin Hall gals!"

Gwen Dobyms is a data communications control clerk for Gerber Products Co. in Ft. Smith, Ark.

Gwen Ryter Goetz has moved to 82 Kay Blvd., Newport, R.I., where her husband, Herb, is a chaplain in the Navy serving in the Destroyer Division.

The Goetz Children

Tillie Micheletto Andrews writes that she and her family (Bob and six children) are enjoying the California sunshine and ocean. Bob is an anesthesiologist on the staff at Scripps Memorial Hospital in La Jolla. The street address is 6510 Avenida Wilfredo.

Mary Martin Strunk and her hus-

band, Gordon, have two children, Rich, 4, and Elizabeth, 1. Their home is at 3922 E. Hardy Rd., Tucson, Ariz. Gordon is a communications consultant in the marketing department of Mountain States Telephone and Telegraph Co.

Joe and Jane *Peebles* Rozenkranz have added another member to their family of "J's"—James Edward, born Mar. 10. The others are Jeannie, 5, and Joey, 4. Home of the "J's": 2237 Hazelhurst Ct., Kettering 40, O. Jane is bridge chairman for the Junior Chamber of Commerce Wives' Club and is active in the Welcome Wagon Club in the south Dayton area. Joe is an aerospace engineer at WPAFB in Dayton.

A note from Joyce W. Martin says, "I was married Apr. 18, to Dr. Charles Logan in St. Chrysostom's Episcopal Church in Chicago, Ill. Carol Gardner Transou '58 was my matron of honor. We are living at 7400 Stella Link Rd., Apt. 165, Houston, Tex. 77025."

Pamela Hutchinson Hanson, 9916 Juniper Dr., Overland Park, Kan., writes, "There have been quite a few events in my life recently so thought I'd enclose the news. We have a new house, a new baby, and a new medical practice—all at once. Not too smart, financially maybe, but it's been very exciting! My husband, Karl, is in private practice as an internist. Michael David arrived Sept. 18, and is admired by Laura, 4½, and Phillip, 2½.

Latest address for Carol Lee Knight Blanchard (Mrs. James W.) is: 250 N. Wabash Ave., Idaho Falls, Ida.

Mr. and Mrs. Donald G. Gilman (Cynthia Coatsworth) have a new son, Scott Christopher, as of Aug. 6, Scott's sister is Lisa Kathryn. The Gilmans live in Pueblo, Colo. 81001, at 1520 Tremont.

Carol Kellogg Kaltenbach (Mrs. K. J.) and her family have moved to 702 N. Washington, Fairfield, Ia., because her husband has resigned his pastorate in Paw Paw, Mich., to become associate in philosophy and religion and assistant campus minister at Parsons College. Carol says that they are enjoying campus life and hope to visit Lindenwood in the near future.

The last note is: It's so much fun reading about you and your families. Please keep the letters coming. The 'above gals' send their regards with requests for news from more of you. Postscript: If you haven't mailed your '64 gift, please do.—AZ.

58

Carol Gardner Transou
(Mrs. Bedford T., Jr.)
2707 Citico Avenue
Chattanooga, Tenn.

Patricia Williams Charron (Mrs. James A.): Pat writes that after her freshman year at Lindenwood, she transferred to Vanderbilt, graduating in 1958. Her husband, Jim, is a native of Ithaca, N.Y., and is also a Vanderbilt graduate. He is in business in Nashville, Tenn., with Vernon Williams Construction Company. Pat taught school for two years, but now she is kept quite busy with two young sons,

James A., Jr., who is four, and John Lawson, two. Her address is 2931 Berry Hill Dr., Nashville, Tenn.

Sylvia LeCount Harder (Mrs. Donald E.): Sylvia graduated from the University of Alabama in June, 1958. At the university she was a member of Alpha Chi Omega sorority. After graduation she worked at the University Hospital in Birmingham. During the summer of 1960, she toured part of Europe. She was married to Donald Emile Harder, also a University of Alabama graduate, in November, 1960. Donald is a certified public accountant and is a partner in the firm of Reese and Harder in Alexander City, Ala. The Harders have one child, Brian Emile, who will be three years old Dec. 13. They have recently moved into a new home at 951 Overhill Dr., Alexander City, Ala.

Marilyn Aldridge Harkins (Mrs. Richard E.): Marilyn writes that after her freshman year at L.C., she attended and graduated from the University of Oklahoma with a B.A. degree. She was married shortly after graduation to Richard E. Harkins. They live in Kansas City, Mo., where Richard is executive director of International Supreme Council Order of DeMolay. Richard received both his B.A. and M.A. at the University of Oklahoma. Marilyn has two sons, Scott, five, and Chris, three. She is active in the Kansas City Athenaeum Juniors and the Pi Beta Phi Alumnae Club. Marilyn writes that she would like to get in touch with any girls in our class or ones that were in L.C. when we were who live in the Kansas City area. Her address is 10425 Bales Avenue, Kansas City, Mo.

Beth Devlin Jett (Mrs. Charles H.): The Jetts announce the adoption of David Devlin Jett. David was seven days old when Beth and Charley brought him home from the hospital, on three hours' notice.

Glenda Grammer Park (Mrs. Thomas William, Jr.): Glenda writes that she "always enjoys reading about my friends and former classmates." She was married in August, 1962, to Bill Park, Jr. Bill is the office manager and cost accountant for the Curtis Manufacturing Co., Athens, Tex. The Parks' address is Box 912, Athens, Tex.

Ann Stewart Posner (Mrs. Alan): The Posners have two kinds of big news: First, they announce the arrival of David Stewart Posner, born in New York City, Aug. 11, 1964. David has an older sister, Debbie. Second, they have moved to Tachikawa Air Force Base, 20 miles from Tokyo, Japan, where Alan will be in charge of anesthesia. Ann's letter to me says she is "really excited" for "when would we ever have another chance like this?" She would love to hear from members of our class. Her address is: Mrs. Alan Posner, To: Captain Alan I. Posner, USAF Hospital Tachikawa, Tachikawa AB, APO 323, San Francisco, California 96423.

Nan Nordyke Buhlinger has a new address: 1502 West Dyer St., Breckenridge, Tex. 76024.

Dorothy E. Neblett Perkins (Mrs. Clay K.) is currently living in Poway, Calif., at 16301 Woodson View.—CGT.

59

Julie Orr Van Woert
(Mrs. Edwin D.)
606 Ridge Road
Wilmette, Illinois

Peggy Crane Meriwether, husband Jack, Dan and Thom have recently moved to Texarkana, Ark., where Jack is city manager. Their new address is 1508 Hickory, Texarkana.

Barbara Sue Wilkonson Kyle (Mrs. Philip W.) reports her address as 5405 S. Xanthus, Tulsa, Okla.

The current address for Lettie Lee Russell Murphy (Mrs. David D.) is 3658 Robinwood Ter., Hopkins, Minn.

Becky Roberts Summerlin writes, "Bill finally got the coveted M.D. degree in June, and we are now in Galveston where he is doing a straight surgical internship at the University of Texas. Uncle Sam comes next year and then a residency somewhere after the two-year stint in service." Becky hopes to become active with the Lindenwood Club in Houston and would enjoy hearing from other area alums. Her address is Apt. B-18, Foundation Apartments, Galveston, Tex. 77551.

We regret to report the death of Mary Elizabeth Lessley Jenkins (Mrs. Charles) who lived at 4026 Virginia, Kansas City, Mo. Mary Lessley was killed in an automobile accident April 4, 1963.

Such an interesting letter came in from Judy Peterson about her training for the Peace Corps. She has high hopes of being selected to go as a volunteer to teach in the Cusco area in Southern Peru. Since she is uncertain about her address, Judy asks that mail be sent to her home, 1632 Palisade, Wichita, Kan. 67213.

"It was a red-letter day in August, 1963, when I received my M.A. from Stanford!" So writes Mary McKnight, who is now teaching English and speech at San Mateo High School. Mary's address is 1310 Clayton, San Francisco, Calif.

From Jane Kobel Biltonen we hear, "Rod is completing his doctorate thesis at the University of Minnesota and hopes to have his work finished by December." At that time they and 16-month-old Michael will be off to Berkeley, Calif., for a year of some post-doctorate work. Jane's present address is 2039 Knapp Avenue, St. Paul 8, Minnesota.

Pat Springer Lowrey (Mrs. Bill B.) is now in Fayetteville, Ark., where her husband is doing graduate work in mechanical engineering at the university. They have recently returned from Hawaii where Bill was stationed in the Navy. Her address in Fayetteville is 503 Forest St.

Kay Kaiser Burtis writes that "... the Burtises, Paul, Buff, and Kay, have settled down after some hectic days of moving and unpacking, at 944 Clay Way, in Denver, Colo." where her husband will be at Denver General Hos-

pital for two years.

Kay Province Watts (Mrs. Ted.) and her husband have recently returned to Missouri after Ted was graduated from Memphis State. They have one son, Steven, and reside at 824 Nathan Ave., St. Charles.

Mrs. Samuel R. Ludington, Jr. (Elizabeth Britt) lists her new address as 3619 Carthage, Ft. Smith, Ark.

Mr. and Mrs. Donald L. Grimes (Pat McGuire) have recently moved to 608 Matthews St., El Reno, Okla. 73036. Don, who graduated with class of 1958, is city manager of El Reno.

Jodi English Champlin (Mrs. Herbert H.) lives at 1301 W. York, in Enid, Oklahoma. Jodi has three children, two boys and a girl.

On campus Oct. 21 and 22 was Patsy Price, in town for the Latin American Symposium. All arrangements for this symposium were made by Diane Stanley.

Jane Cooper lists her address as 4105 Spruce St., Apt. C3, Philadelphia, Pa. 10104.

Pictured is Robert Scott Busboom, son of Patricia Wilborn Busboom and husband, Wayne. Pat's address is Rt. 3, Dewey Fisher Rd., Champaign, Ill. 61821. Pat writes that they are busy operating an 880-acre farm with Wayne's father.

Eleanor Orth Kniker and her husband, Charles, have moved to California for graduate school in San Francisco. Their new address is San Francisco Theological Seminary, Hunter Hall Apt. 107, 25 Richmond Rd., San Anselmo, Calif.

Rose Ida Campbell St. John (Mrs. Charles R.) writes that "Chuck is an agent with Allstate Insurance and Jeffrey Cole is nearly three now." She sends their new address: 12025 W. 32nd Ave., Wheat Ridge, Colo.

Nancy Chaney Phillips (Mrs. Ted M.) writes that their three-year-old Ted Stevenson now has a brother, Stuart Chaney, born Oct. 13, 1963. Her husband, Ted, is associate publisher of "The Seminole Producer," the newspaper in Seminole, Okla. Nancy is busy with hospital auxiliary work and serves as president of the Seminole County Democratic Women's Club. Her address is 701 Roosevelt, Seminole, Okla.

Suellen Purdue Johnson and husband, Jeff, the parents of John and Jennifer, are currently in Lubbock, Tex., 105 Yount Dr., where Jeff is

stationed at Reese Air Force Base as a flight surgeon.

Sylvia Nelson Bass (Mrs. Howard H.) writes that her job with the Methodist Publishing Company is ". . . lots of work but it stays interesting. We do the putting together of all the children's material for the Methodist Church Sunday School. We are liking Nashville very much. But downtown apartment dwelling is not for us . . . so back to the grass and trees!" Her new address is 4038 Albert Dr., Nashville, Tenn.

Carolyn Forte is employed at the Spartanburg Speech and Hearing Clinic, working primarily in the public schools. Carolyn's address is 804 E. Main St., Spartanburg, S.C.

Yvonne Randolph Jensen, husband Dale, Melodi Kay, and Douglas Dale live in Kimballton, Ia. Yvonne is busy with Republican politics and musical and church activities. She sends "greetings to all of the Class of 1959 and . . . would love to hear from anyone who remembers me!"

Ann Hamilton McClendon (Mrs. F. L., Jr.), 210 Lois Ln., Richardson, Tex., reports that "our newest news is a little girl, Leslie, born Feb. 7. Whit is nearly 3 now . . . Frank is an attorney for Mobil Oil in downtown Dallas and is working on a master's in law at SMU. I finished an M.A. in English . . . which enabled me to teach at Tyler Junior College last year."

Julie must add a personal note here! I have been so delighted to hear from those of you who have written. And those of you who haven't—why not? All class members would love to have word, so do send along a bit of information about yourselves. I can add something here about the Van Woerts—the birth of Mariah Lee, Mar. 18, 1964. And by the way, it's not too early to begin thinking about the Alumnae Reunion, May 1, 1965.—JOVW.

60

Kay Dunham
7712 Greenway Blvd.
Apt. 74
Dallas, Texas 75209

Your response to our class BULLETIN news has been terrific, and I have been so delighted to receive so many personal letters from you. It is encouraging to know that the Class of 1960 still has the strong enthusiasm for Lindenwood that we had while attending L.C. Now is a good time for all of us to start making plans to attend our Fifth Anniversary Reunion May 1, 1965. I hope each one of us can make an effort to attend. I'll see you in May on campus.

A few of our class members have been "lost." If any of you should know the whereabouts of the following, please let me know:

- Mary Lee Boren
- Nancy Ann Bowman
- Cora Jane Clark
- Carol Fessler
- Harriet Emily Gates
- Jean M. Nash
- Katherine C. Ritchey
- Rhoda Sotriopoulou

- Connie L. Stewart
- Dianne Thomas
- Marjorie Zickler
- (Mrs. Marjorie Tien)
- Sharon D. Fowler
- (Mrs. Robert Trendley)
- Marian Van Horn
- Beverly Wenneker
- Jacqueline J. Wolf
- Mrs. Gustavo Pasquel (Phoebe Quimby) reports her present address as Colon 216, Dept. 5, Paseo, Toluca, Mexico.

On Aug. 20, 1964, Mr. and Mrs. Ted Long (Emmy Hay) became proud parents of their second child, Mark David. The Longs reside at 176 Riviera Ct., San Bruno, Calif.

Mrs. Thomas A. Surratt (Martha "Dixie" Hensley) writes that her husband is a dentist at the Orlando Air Force Base Hospital. They have one son, Tom, three-years-old, and reside at 1929 Summerfield Rd., Winter Park, Fla.

Mr. and Mrs. Joe O'Callaghan and family (Sue Riley) have recently moved and their new address is 604 South Reuter, Arlington Heights, Ill.

A letter from Mrs. Robert K. Wolfe (Joan Meyer) proved to be quite interesting. She writes: "I just finished the new L.C. BULLETIN and thought I'd write of our 'additions and adventures.' Jennifer just had her third birthday and Bradford was just one year. We spent six weeks in Tanganyika, East Africa, last spring on a most exciting hunting trip. What a wild experience!"

We had excellent hunting — lion, leopard, buffalo, elephant, etc. I shot a 'near' world record leopard—7'9". Bob was just made vice-president of B. C. Phelps & Co., an investment banking house. I have been working one day a week as a volunteer at the Lincoln Park Zoo nursery, caring for new born babies and orphans. We now have three lion cubs, two monkeys, a tiger and two jaguars." The Wolfes reside at 20 E. Cedar St., Chicago, Ill.

Mrs. Donald G. Mosley (Patsy Jones) promises a Lindenwood student for the Class of '81. Patsy and Don became the proud parents of Mary Beth Mar. 25, 1964. They have one son, Jim, 3½. Patsy adds that she loves getting THE BULLETIN and reads it from cover to cover.

Alumnae in the Riverside, Calif., area! Mrs. Gary J. Peterson (Beulah Klopfenstein) is interested in hearing from you. "Bea" and Gary reside at 8902 Colorado St. "Bea" graduated from the University of Arizona with a B.S. degree in business administration, but is presently a full-time mother and housewife. The Petersons have two sons, Gary Allen, 2½, and Jeffrey, 16 months.

This being election year, Mrs. Bruce Normile (Jane Watts) and her husband have been quite busy. "Bruce is an attorney, and our major hobby, especially during an election year, is politics. We were both delegates to the state convention in Jefferson City, Mo. this year. Right now, we are very busy

setting up rallies and other political gatherings for our county. It's a fascinating business, and one that we consider very important during these crucial times." Jane is doing work in speech therapy and works with handicapped children and would appreciate hearing from anyone who is doing work in the area of speech therapy for children or who knows anything about this field. The Normiles have three children and live in Edina, Mo.

Jane Normile also reports that Mr. and Mrs. Ed Nenninger (Lois Osiek) are living in Venezuela, where Ed is a petroleum engineer. They plan to be there for two or three years and their address is Maracaibo, Venezuela, Apartado 593. The Nenningers have four children.

Betty J. Dinkmeyer's new address is 2002 Westover Hills Blvd., Richmond, Va.

Mr. and Mrs. Hank Douglas (Nancy Rector) are announcing the birth of their daughter, Susan Marie, Aug. 10, 1964. Hank is now assistant plant engineer at Revere. Nancy has been working toward her certification for secondary education in mathematics and eventually hopes to receive her master's degree. The Douglasses' current address is 702 Kent, Rome, N.Y.

Montgomery, Ala., is the new location of Mrs. George D. Ojalchto (E. Anne Smith). Her address is 1878 Goode St.

Mrs. Jerry Dunaway (Gail Fues) writes that she is employed as a field director for the Port Arthur Council of Camp Fire Girls, Inc. The Dunaways reside at 120 Rosine, Beaumont, Tex.

Reunion plans are in the making for Mrs. Lyle B. Shinn (Barrie Bowen). She is quite anxious to attend the Fifth Anniversary Reunion of the 1960 class and would like to hear from the girls in the Chicago area who might be interested in attending the reunion. Barrie's address is: 872 N. Merrill Ave., Park Ridge, Ill. 60068.

Mr. and Mrs. Robert P. Shouse and son (Barbara Larson) are now residing at 2549 Circle Dr., Painesville, O. 44077. Bob was chosen to take over as superintendent of a small plant, Polymer Dispersions, Inc., situated in Fairport Harbor, O. Barbie writes that the "Cleveland area is beautiful; they actually have hills around here, so unlike the flat, horrible land of cornfields near Tuscola, Ill." Before leaving Tuscola, the Shouses frequently visited with Mr. and Mrs. Bob Farris (Linda Tatum) in Champaign, Ill. The Farris have two sons.

Michelle Buffum

Mr. and Mrs. Robert S. Buffum (Sarah Loden) have bought a home in Phoenix, Ariz., and their new address is 2227 W. Greenbriar Dr. 85023. Sarah sends along a snapshot of their "bathing beauty," Michelle.

This seems to be the time of year for many of our classmates to change their addresses. Here are the new addresses we have recently received.

Mrs. Joe T. Turner (Dorothy Noble), 454 W. Cleveland, Cedarburg, Wis. 53012.

Mrs. Leland I. Smith (Jo Nan Nelson), 7630 S. Danby Ave., Whittier, Calif. 90606.

Mrs. Howard Reed (Nancy A. Carr), 2941 W. 76th Lane, Crown Point, Ind.

Mrs. Richard D. Perry (Patricia Matticker), 815A South 6th, St. Charles, Mo. 63301.

Mrs. Jerrold McHugh Meyers (Karen Klabau), 4938 East Carmen, Fresno, Calif. 93702.

Nancy Lu Knock, 715 Bunlin, Vincennes, Ind. 47591.

Susan J. Fractman, 182-10 Union Turnpike, Flushing, N.Y. 11366.

Mrs. Charles Fightmaster, Jr. (Kitty Zink), 478 Wingate Dr., Baton Rouge, La. 70815.

Mrs. Richard Fiala (Sonja Lee), 5322 S. 72nd Ct., Summit, Ill.

Mrs. Donovan K. Ellis (Elizabeth Wendt), 2149 Walnut Ct., Glenview, Ill.

Mrs. Charles R. Doty (Susanne Combe), Route 1, Benton, Ill. 62812.

Mrs. John H. Dennis (Jean R. Conrath), 3016A Pasteur Ave., St. Louis, Mo. 63114.

Mrs. Troy Cole (Grace Vance), 501 S. Weller, Springfield, Mo. 65802.

Mrs. Robert J. Boschert (Jeraldine Tedrick), 1011 Pine St., St. Charles, Mo. 63301.

Mrs. David G. Beall (H. Ann Moss), 605 Paddock Rd., Haverton, Pa.

Mrs. Robert Ahlert (Mary Avery), 1106 Holiday Dr., Danville, Ill.

Mrs. James D. Finney (Mary Ellen Hillis), 3146 Ashley St., Kingsport, Tenn. 37664.

Mrs. Larry E. Long (Carole Cordill), 661 J. E. George Blvd., Omaha, Neb.

Mrs. Stephen Jon Weber (Cynthia Tying), 3304 Stratford, Evansville, Ind.

Mrs. John Killian (Mary Diane Dowling), 2338 Blanton, San Antonio, Tex.

Mrs. Philip Child (Patricia Franke), 1004 N. Florissant Rd., Ferguson, Mo. 63135.

Mrs. Don Schnure (Jo Lovins), 830 N. Spoeede Rd., St. Louis (Ladue), Mo.

Betty Darnall Champion (Mrs. J. K.) gives her new address, Headquarters—3rd Brigade, A.P.O. 162, New York. "We are stationed in Germany and loving every minute of our experience," she writes. "My husband is airfield commander of the Aschaffenberg Army Airfield; we plan to return to the states in December of 1965. Our little son, Knight, joined us in February, and was welcomed by two-year-old Dorothy Daleney (Didi)." (See photo this page.)

The Champions

61

June Tavlin
P.O. Box 818
Princeton, N.J.

Gee! That cup of coffee was certainly refreshing—and what fun I have had since. I delight in hearing from you and only hope that more of you will let me know the events of your lives.

Our two Alaskan lovers have departed from "God's Country"—Stevie Harms Smith, Al, and Debbie have moved to Palos Verdes Estates, Calif., where Al has answered a call to serve the St. Francis Episcopal Church. The Smiths' address is Box 772, in care of the church.

Anne Leedy Wenrick and her husband are now in Cambridge, Mass. Everett is studying for the ministry at the Episcopal Theological School, 99 Brattle St. So the former roommates are separated by many miles after years of living and working in proximity.

The first note I received came from Sheila Reel who has been and is teaching elementary school in Tripoli, Libya. Her students are the children of American oil personnel, but Sheila has worked with Arab children on her own time. Tripoli is so located that Sheila has been able to visit other countries on her vacations. Sounds as if it is a challenging and exciting life! (Box 395, Tripoli, Libya, North Africa.)

Caroline Stephenson Lehman took time from her ironing to report that her new address is 302 S. Elm St., Creston, Ia. Her husband, Jerry, is manager of the Federal Land Bank there. Caroline has two sons, Brent, 3½, and Scott, ten months.

From Austin, Tex., Johanne Repper Kibbie writes that she is teaching English while Kent completes his law degree. Where they will be after next summer is an unknown, but I trust Johanne will keep us informed.

Mitzi McIntosh Mood, her husband, and son have just moved into a new home in Dallas. Mitzi reports that they are "like kids with a new toy." I'm certain Karen Kivlin Fry understands that feeling as she and Bill have their first home at 523 Northridge Rd., Columbus, O. The Frys have two boys, Kevin, 2½, and Steven, 1½.

Martha Crane Osteroff and I had a short visit in Princeton where she was visiting. Martha and Charles are well established in Champaign, Ill. What fun we had talking about other class-

mates and sharing the news you had sent me!

Jacqueline *Westerfeld* Peters is presently living in St. Charles with her husband and four children who range from five years to ten months. The first years of her marriage were spent traveling with the Marines. Randolph now works with Union Electric Company.

Out in Nebraska *Judy Reeves* Scott (Mrs. Franklin) sends word of two important events: a little girl, Karen Lynn, born in June and a new home just built. Judy's new address is 610 Driftwood Dr., Lincoln, Neb.

Our representative from the South, *Wanda Wear* Woolen, sent a delightful letter describing her life as wife of a cotton businessman, mother of two daughters, and suburban dweller. Their youngest, *Lestie Camille*, was born June 24. Wanda wrote that she refused to finish painting Laurie Lee's room red when she started on one wall (guess Wanda learned from LC experience). She stays quite busy making clothes for the girls and herself.

Former class secretary, *Gretel Gumper* Carpenter, is working as director of religious education at the First Parish Church in Brunswick, Me. Larry is in the Navy and must be away much of the time. Gretel says she has grown to like the New England area.

Jane Tibbals Roberts has temporarily retired from teaching—for a good reason. She has a new occupation as mother to Richard Kent born June 26. Jane wonders how she and John got along without him. The Robertses are stationed at Ft. Leonard Wood while John serves Uncle Sam.

A darling note from Alton, Ill., reveals that *Gay Pauly* Bryant, Bill, and dog (Dudley) have moved to 5384 Humbert Rd. Bill is working with a chemical corporation in East Alton. Gay and Bill have been scouring the countryside for antiques to use in their "new" home.

Gay reported that *Nell McGee* has returned to MU to complete her master's degree. I understand that *Linda Gillespie* is back in school at the U of Illinois after teaching at Park Forest, Ill.

Phyllis Ogden Jackson has had a busy life as wife of a Navy career man and mother of two daughters. Phyllis is living in Virginia Beach, Va., where she and Evan are active in the Presbyterian Church. Reporting that she ran into *Ann Boswell* Putnam in the church nursery and that the choir director, *Irene Altheide* Korte, is an LC graduate. Phyllis comments that "it's a small world." I reply in the affirmative as I am sharing an apartment with Phyllis' cousin.

I received a new address for *Janice Betty* Marrick (Mrs. Richard): 4677 South Versailles, Dallas, Tex. Also it was reported that *Nelda Martin* has accepted a position as secretary to the Bishop Coadjutor of the Diocese of Central New York, Protestant Episcopal Church in the U.S.A. Nelda's address is 935 James St., Syracuse, N.Y.

From Arkansas I learned that *Barbara Dunlap* Crafton has two daughters, *Dabney*, 4, and *Elizabeth* Dale, born Apr. 28. Our class is contributing to the population explosion—are we doing as well in the LC Alumnae Fund?

Carolyn Elam Green writes that she is proudly raising the two daughters of her husband, Dr. William Green, whom she married July 14. Bill has practiced medicine in St. Louis since interning at St. Louis City Hospital.

Nancy Babb McAdams is in her second year as teenage program director for the Downtown YWCA in Houston where *Harley* is in the Ph.D. program in physics. Nancy maintains an open apartment policy for all who wish to visit, and her present hopes include re-establishing the Alumnae Club in Houston.

As wife of a future doctor, *Joyce Wilson* Carson leads a busy life. She is the mother of two darling boys and also does general office work for a consulting firm in Oklahoma City. Joyce asks and I echo, "Do you think there is any chance of us all getting together? Wouldn't that be fun?"—JPT.

62

Mari Ryan Dysart
(Mrs. Joel A.)
1340 N. Main St., Apt. C-10
Wheaton, Ill. 60187

We've had so many wonderful letters with news from our class since the last issue. Thanks to all of you for your letters—do wish I had time to answer each of them personally, but the usual excuses prevail. As you can see, we have moved since the last issue to a new apartment nearer Joe's work.

Marjie Purcell Engelmann and *John* have just returned from a glorious two weeks of basking in the sun at Nassau and Tampa. Marjie is still flying with TWA and has been on quite a hectic schedule. It does have its advantages, though. She was able to surprise her parents and see them off to Europe when she had a layover in New York; whenever she's in Chicago, we take advantage of the phone to catch up on the latest gossip.

Shelby and *Lucille Schwetckhart* Hammond are now living at 117 N. 32nd St., Belleville, Ill. 62223. Lu is working as a clinical instructor in medical-surgical nursing for students at the Belleville Junior College School of Nursing and has also started working on a master's degree in guidance and education at Southern Illinois University. Shelby is teaching commercial subjects and is assistant baseball coach at O'Fallon High School.

Beth Potter Matthews and *Tom* have a new address, 308 S. Clayton, Maryville, Mo. 64468. Tom got his M.A. last May and is now an instructor in physical education and assistant basketball and baseball coach at Northwest Missouri State College. He is also keeping busy by supervising student teaching in Iowa and running the whole intramural program. After working at the AAA office last summer, Beth is now a "Faculty Dame" and putting her sew-

ing talents to good advantage.

Frank and *Emmy Hunter* Ruppert, are living at 6258 Cabanne, University City, Mo. Frank is in his second year of Law School at St. Louis U. and Emmy is working as a social worker at St. Louis State Hospital. Emmy is really enjoying her work and says that so much progress has been made in understanding mental illness and that the "snake pit" type of existence for these people is becoming a thing of the past. As she says, many of them "are likeable and interesting people, who through some misfortune were not prepared for what they found themselves faced with in life." Emmy and Frank had a nice visit with *Dean* and *Mrs. McKenzie* at *Kroger's* one Saturday. We were all sorry to hear that the *McKenzies* had left L.C. The *Rupperts* now have a totally demolished Renault thanks to *Webster Groves* Fire Engine No. 1. No one was hurt but it seems that a Renault is no match for a big newly polished fire engine out for a ride.

The stork visited *Margot Benton* Summers and *Murray* June 7, 1964. So now, *Murray, Jr.*, has a little sister *Virginia Diane*. The *Summerses* have returned to *Birmingham, Ala.*, and their address there is 3855 S. Cove Dr.

H. Scott and *Carol Thurman* Van Norwich were married Sept. 7, 1963, at the First Presbyterian Church in *Birmingham, Mich.* *Jane Adams* Harris '61, was one of *Carol's* bridesmaids. *Carol* is working at the First National Bank of *Detroit*. The *Van Norwicks'* present address is 2005 Planavon, *Ferris, Mich.* In January, they hope to move into their own home in *Birmingham*.

Nancy Wright Voight and *Robald* are residing at *Woods Ferry Rd., Lebanon, Tenn.* *Nancy* received her B.A. Degree from *Vanderbilt* in 1962, and she is now working on her master's at *Peabody College*. She is teaching in *Nashville*.

October 24, 1964, in *San Francisco*, *Marty Redford* was married to *John Pierre Delmon*. *John* and *Marty* are living at 298 *Urbano Dr., San Francisco* 27, Calif.

John F. and *Carol Webster* Carroll are now living at 2318 *Houser, Muscatine, Ia.*

Alice Ann Fiser is now *Mrs. Lee A. Munson*. They are living at 700 N. *Garland Ave., Apt C-4, Fayetteville, Ark.* *Alice Ann* is now a graduate assistant in the English department and working on her Ph.D. *Lee* is attending law school. *Alice Ann's* mother and younger sister visited the campus in *August*.

George and *Seeti Sheehan* Douglass announced the arrival of a daughter, *Diane*, July 13, to join *Jeff*, 1, and "Dewey," 3. The *Douglasses'* new address is: P.O. Box 746, *Kamuela, Hawaii*.

Sally Sicks Hart writes that her new address is: 382 *Church St. Apt. C-7, Smyrna, Ga.*

Loene Mae Zuber was married July 16, to *Bob P. Bowlin* in *Minneapolis*.

Class Notes . . .

They are now living at 4809C Bryce St., Ft. Worth, Tex., where Bob is in business with his father. Loene graduated from the U. of Minnesota and taught sixth grade for two years. Bob graduated from Rice with B.S. and B.A. degrees in mechanical engineering.

Charlotte Saxe Oppenheimer writes that her new address is c/o Capt. Steve Oppenheimer, MC 05013101, U.S. Army Medical Service Group, APO 331, San Francisco, Calif. It sounds as if Charlotte and Steve are living someplace far away and exciting since she says to send all correspondence Air Mail or it will be delayed two months.

Harry A. "Woody" and Hermina "Dutch" Lambrechtse Wood announce the arrival of a second son, Hans Gregory, "Greg" Aug. 22. Woody was wounded in South Viet Nam a year ago and as a result has retired from the armed services. He is now working as a subcontractor for McDonnell Aircraft Corp. in the downtown St. Louis office. Their new address is: 9400 Mary Glen Dr., St. Louis, Mo. 63126.

Helen Marie Bohn was married June 6, 1964, to James C. Orr. They are living at 2654B Merrick, Ft. Worth, Tex. 76107. Jim is an aeronautical engineer for General Dynamics and Helen is now a speech correctionist in Fort Worth after receiving her BFA from T.C.U. Helen's sister, Elizabeth Bohn Carlstrom L.C. '59, was her matron of honor.

The news from Imelda Harra: "On July 11, I exchanged wedding vows with G. Douglas Farmer in the home of my parents. We are residing at 1085 Covington Rd., Columbus, O. Now that I have reported the major event—on to other things. . . . Met a former LC'er, Nancy Ault '57, who lives in Cleveland. What fun we had talking of in Columbus? My, how I miss the Kansas City Club—need I say more? Shall be watching the mail for news from the campus."

Well, that does it for this issue. Hope to hear from the rest of you in time for the next issue. Don't forget . . . Alumnae Weekend is May 1. It's not too early to start making plans.—MRD. 63—

Karen Rasmussen
1020 Forest, Apt. 14
Kansas City, Kans.

The snow has begun to fall again. By the looks of my mail several of our class have had quite a busy fall.

I received a wedding announcement from Marcelle Colette Dubois. Colette was an exchange student from France, 1959-1960. She became the bride of Robert Norton Van Den Berg on October 10, 1964, at the "Nederlandse Protestanten Bond" Church in Hardinxveld-giessendam, Holland. Their new address: Pensionarisstraat 112, Gorinchem, Holland.

An interesting letter from Linda Spradlin tells of her varied and rewarding experiences in the Peace Corps. After having taught fourth, fifth, and sixth grade students in a small tribal school and seventh and eighth grade

math to in-service teachers, Linda says, "I transferred to the capital and only real city of Monrovia, where I am presently working in the Liberian Department of Education.

"My job is to compile information and teaching aids to be sent to teachers 'in the bush,' many of whom have no more than eighth grade education. The lack of educated teachers is a problem in itself; but this, coupled with the inadequate supply of textbooks and other teaching materials, causes one to understand why the literacy rate is only between 10 and 20 per cent of the total population.

"My hopeful plans following my Peace Corps service in July of next year are to attend school in England and work toward a master's degree in English.

"I'd like to say hello to everyone—both alums and faculty—and hope to hear more of their activities."

Linda's address is: Peace Corps, Box 707, Monrovia, Liberia, West Africa.

Darla Jane Ames was married August 22 to Keith E. Nolder at Maumee, Ohio. Keith is enrolled at St. Louis U. and is studying pharmacy while Darla is teaching fourth grade in Brentwood. Their address: 9056 W. Swan Cir., Brentwood, Mo. 63144.

Ellen Gerken is now Mrs. Joseph M. Dubon. They were married Aug. 15, 1964, at the Memorial Union, Indiana University, Bloomington, Ind. Their new address is Memorial Hall, University of Cincinnati, Cincinnati, O. Ellen is a head resident at Memorial Hall.

Emmy Lou Daniel (Mrs. Richard T.) is currently teaching first grade in Arlington Heights, Ill. Rick and Emmy Lou were married Aug. 22, 1964, and are now living at 8637 Gregory Ln., Apt. 1-A, Des Plaines, Ill. Rick is presently teaching elementary physical education in Arlington Heights and doing administrative work with the Glenview, Ill., Park District.

Phyllis Carolyn Daughterty became Mrs. G. Wayne Mosher June 27, 1964, in St. Charles at Borromeo Church. Carolyn and Wayne flew to San Juan Aug. 12 via the Virgin Islands where they spent a belated honeymoon and then on to Fort Buchanan, outside of San Juan, where Wayne is the athletic director, football coach and biology teacher at Antilles High School. Their current address: c/o Antilles High School, Fort Buchanan, Puerto Rico.

Julie Holm and Robert E. Stuenkel were married June 13 in Evanston, Ill. Dorothy Schultz Eirten was Julie's matron of honor. "We'll be in St. Louis next year while Bob attends graduate school at Concordia Seminary. I'm at Barnes Hospital as a medical technician." Their St. Louis address is 1547 Swallow Dr., Brentwood, Mo. 63144.

Mr. and Mrs. Edward J. Pundmann, Jr. (Dolores Lienau) announce the birth of Mary Ann July 28. The Pundmanns live at 415 Evergreen, St. Charles.

Susan Berlemann became the bride of M. Wayne Smith August 1, at the Afton Presbyterian Church in St.

Louis. Wayne graduated from the Indiana University School of Dentistry in June. Susie is working at the Methodist Hospital in Indianapolis, Ind. The Indianapolis address is 483 West Maxwell Road.

Mr. and Mrs. Gerald Campbell (Lynn Foley) are the parents of a little girl born September 3. Lynn and Jerry have named her Jennifer Lynn. They are living in Florissant, Mo., at 1200A Grandview Garden Court.

Bonnie and Don Armstrong (Bonnie Slagle) are the proud parents of a boy born Oct. 13. He has been named David James Armstrong. Bonnie says, "By the way, I think he is the cutest baby I've ever seen—I guess I'm prejudiced." They are residing at Bear Hill Plaza, Apt. 8, 150 Main St., Stonelawn, Mass.

Elizabeth Ann Bricker Morris (Beth) is teaching music in the Alton, Ill., school district and her husband is teaching Russian there. Beth did graduate work at the Indiana University School of Music 1963-64. In Alton they live at 2115 College, 9.

Freda Grace Miller and Michael H. Lerner were married Aug. 2, 1964 in Lexington, Ky. Betsy Light LeDoux was Freda's matron-of-honor and Ann Arnold and Beth Devlin Jett assisted at the reception. They are now living in Lexington where Freda is teaching world history and English at Henry Clay High School. Mike is in his second year of dental school at the University of Kentucky. Their address is 519 Wanstead Way.

A note from Kathryn Klinker Detwiler (Mrs. Michael C.) says: "After graduating from Wilmington College last June, my husband began work as production control supervisor for Westinghouse Air Brake Co. in Lexington, Ky. Our son, Mike, is 1½ years old, and adores his baby sister, Susan Kay, who was born July 15. I was really excited over our move to Lexington; I knew that a number of L.C. classmates were living there." The Detwilers live at 665 Anniston Dr.

Judy Letson White (Mrs. James J.) is currently enrolled in the Internship Master of Arts Teaching Program at Emory University in Atlanta, Ga. During this year of study, Judy will take advanced courses in her field, study teaching methods and educational theory, and spend one semester in a full-time teaching internship. Her current address: 119 Pharr Rd. N.W., Apt. 2-A, Atlanta, Ga.

Joanne Haldeman married Tony Edmonds August 22, 1964, at the First Presbyterian Church, Hutchinson, Kan. Joanne and Tony are both teaching at Montgomery Bell Academy, a boys' prep school in Nashville, Tenn. Tony is also doing graduate work in history at Vanderbilt University. The Nashville address is 3527A Central.

Jo Ann Dillinger Wolf has moved to 212 Chamberlain St., Lebanon, Ill.

Carolyn M. Cannon, whose address is 8412 Fresno Ct., Apt. H, St. Louis, Mo. 63121, is teaching physical education

at Bryan Hill and Irving Schools for the city of St. Louis. She teaches in grades one through eight.—KR.

64

Janet Bergelin
3034 O Street N.W.
Washington 7, D.C.

Susan Sanders is one of 48 Peace Corps volunteers who left for Brazil December 4 to participate in a health and sanitation program. Almost all of the group expected to be assigned to the state of Mato Grosso, an isolated region in Western Brazil.

Trijntje Meijer writes that she had a great trip home and is now studying English at the University of Groningen. Her address is Boarnsterdyk 76, Oldeboorn, Netherlands.

Since June 1, Margaret Arnhart has been employed by station KOLN-TV, Cornhusker Television Corp., a CBS affiliate, as an assistant in the Dept. of Publicity and Public Relations. Margaret's address is 2419 St. Mary's Ave., Apt. 5, Lincoln, Neb.

Charlyn Hollenbeck is teaching second grade at Central Elementary School in St. Charles County this year and living at home. Charlyn's address is: Route 4, Box 41, St. Charles, Mo. 63303.

Sally Barker Vail and her husband, Harry, have moved to 2630 S. Espina, Las Cruces, N. Mex. Sally is teaching in junior high school and has "an interesting group of pupils, Mexican, Negroes, Orientals, and Anglos." Harry is completing work for a degree in civil engineering at New Mexico State University.

Amelia Williams is attending Memphis State University and sharing an apartment with Genie Shuller at the following address: 3596 Walker, Apt. 9, Memphis, Tenn.

Winnie Mauser is studying physical therapy at the Mayo Clinic in Rochester, Minn. Winnie's address is: 818 W. Center St., Rochester, Minn.

Janice Adlersflugel, 2901A Miami, St. Louis 18, likes her work as public relations assistant at KFUD radio in Clayton. She has been busy traveling.

Nancy Amazeen is living with me and working for Blue Cross-Blue Shield. She spent the summer touring Europe and is eager to go back.

Sue Snyder Arnold (Mrs. Charles G.) was married May 25 in Rolla, Mo., and is now living in Fort Lee, Va., where her husband is presently stationed.

Joyce Arras is doing graduate work in music at Washington University. Her address is 6515 Wydown Blvd., Rutledge Hall, St. Louis. Joyce and Jane Curtis vacationed in Colorado during the summer, and Jane is now teaching music to fourth through eighth graders in Dayton, O. Jane's address is 308 Maple, Centerville, O.

Charlotte Bays (Mrs. Lyndon) is teaching third grade. Her address: Rt. 4, Richmond, Mo.

Judy Beard is teaching third grade at Benton Elementary School. Her address: 335 N. Benton, St. Charles.

Linda Hoke became Mrs. Norman O. Bledsoe, Jr., May 29 in El Dorado, Ark. Judy Leatherby, Mary Ann Cunningham, Nancy Hamilton, and Amelia Williams were among those present and report that it was a lovely wedding. Linda, now working at the University of Arkansas, lives at 108 South Hill, Fayetteville.

Mary Lee Brannock is doing graduate work at the State University of Iowa in art. Her address is 1439 Burge Hall, State University of Iowa, Iowa City.

Kathryn Baldus is working for the YWCA in St. Louis. She spent a busy summer breaking in horses for the Kribs Ford people, also of St. Louis. Her address: 4199 Scotch, Bridgeton.

Mary Rankin Caldwell (Mrs. John) is living at 10 Evergreen Ct., Alamogordo, N. Mex., with her time well spent caring for her son, Richard.

Connie Koch was married Aug. 8 to Al Cozzoni, Jr., and is teaching first grade at Bridgeway School in the Pattonville District, St. Louis County. Pat Mayfield was Connie's maid of honor. The Cozzonis are living at 1635A Jackson, St. Charles.

Linda Lee Daniel was graduating from the University of Oklahoma in May and is now settled in Seattle, Wash.

Ruth Dauster is teaching first grade at Villa Maria School in the Hazelwood School District, St. Louis County. Her address: Rt. 2, Box 194, St. Charles.

Mrs. Norman H. Stiegemeier (Lois Ann Deaver) is teaching home economics at St. Charles High School. They live at 618 Houston, St. Charles.

Nancy Woodward Drebes (Mrs. Larry) is an instructor at Lutheran Hospital School of Nursing, St. Louis. Her home address: 6439 Clayton Rd., St. Louis 17.

Diane Earl is teaching fourth grade at Dressel School in the Lindbergh School system, St. Louis County. She lives at 5700 Holly Hills, St. Louis 9.

Karen Rodemich Fasoldt (Mrs. John S., Jr.) is teaching vocal music in Pattonville R-3 School District. A music teacher at two elementary schools, her address is 1446 Bluebird Ter., St. Louis 44.

Sarah Wells French (Mrs. Thomas M.) will be graduated in January from Butler University in Indianapolis. She has recently been nominated for "Who's Who Among Students in American Colleges and Universities." Her address is 1235 East 52nd St., Apt. 102.

Trill Green became Mrs. Paul D. Gates during the summer. She lives at 921 Walnut, Higginsville, Mo.

Anita Gerken is doing graduate work in physical education at the University of Illinois. She is also a resident counselor in an undergraduate dormitory. She lives at LAR 421 South, 1005 S. Lincoln Ave., Urbana, Ill.

Nancy Hamilton is working for a master of fine arts degree while minor-ing in English at the University of Minnesota. She, too, is a resident counselor. Nancy's address is Pioneer Court, University of Minnesota, Minneapolis.

Mary K. Carrothers Hardin (Mrs. Jack K.) reports that Miss Beasley spent a weekend with them in June. Mary K. and Jack have a ranch in Joplin and are kept busy with the cattle and horses they have. Their address: Carrothers Ranch, Joplin.

Joan Houston is working for Stouffer's restaurants and is currently in Cleveland for a training program. Her address: 950 Eastwood Rd., Glencoe, Ill.

Karen Johnson is working for the Weyerhaeuser Co., Tacoma, Wash., as a stenographer. Karen, who writes that she is overwhelmed by all the natural beauty that surrounds Tacoma, is living at 319 Tacoma Ave., Apt. 1402.

Marg Johnson is teaching physical education at a junior high school in Springfield, Mass. She is living at 294 Dwight St. Extension.

Drewanna King is a nurse at Shriner's Hospital for Crippled Children, St. Louis. She and Sharon Trammel are residing at 872C Longacre Dr., University City 32.

Sarah Kline is doing graduate work at the University of Chicago. She is living with Judy Muntz who is also working toward an advanced degree. They were recently on campus for the annual Cotillion so that Judy could crown Damie Brownlee as the new Queen. Their address: 5518-26 South Ellis Ave., Apt. 5520-2E, University of Chicago, Chicago 60637.

Cathleen Callahan Klohr (Mrs. Dean H.) reports that they have a new home and expect a baby in November. Their new address is 10702 Wheeling Ct. St. Louis 36, Mo.

Jeannine Langenberg is at St. Luke's School of Nursing and her address is 5555 Delmar Blvd., Box 9549.

Judy Leatherby has been down visiting several times. She is working at Kauffman's Department Store in Pittsburgh and is in a training program for buyers. Judy's address: 1923 Shaler, Glenshaw, Pa.

Lisa Leonard was also here. She is affiliated with Great Books-Great Ideas

NEXT ISSUE

Latin American
Symposium

Two days of area study for Lindenwood College made possible through alumnae cooperation. You'll find excitement, as did currently enrolled students, in the study of our neighbors of South America.

of the University of Chicago. She travels around the country visiting colleges introducing them to the series. Her home address: 523 74th St., Kenosha, Wis.

Marilyn Lewis is director of Christian education at Jennings United Presbyterian Church, St. Louis. Marilyn was granted a three-year certificate as a certified church educator by the Kansas City Presbytery.

Mary Lou Jones Mahon (Mrs. Richard) has a year-old daughter, Jayne Ann. They spent the summer in Minnesota. The Mahons now reside in Henderson, Ky., at 202 Tartan St.

Martha McDonald is working in the children's bookmobile department of St. Louis County Library. She lives at 5544 Pershing, St. Louis 12.

Judy Hale became Mrs. Arthur C. Opitz, Jr. during the summer. They live at 603 Village Square Dr., Hazelwood, Mo.

Jeanne Pohlmann is teaching sixth grade in St. Charles. She is planning a trip to Washington over the Thanksgiving holidays so we should have more to report in the next Bulletin. Her home address is 1015 Tompkins, St. Charles.

Kay Poindexter is working in St. Louis for the law firm of Bryan, Cave, McPheeters and McRoberts. Kay and Marilyn Lewis share an apartment at 269 Plaza, St. Louis 12.

Mattalou Roth is a first-year student of medicine at the University of Arkansas Medical School in Little Rock. She was graduated from the university in May.

Genie Shuller and Amelia Williams live at 3596 Walker, Apt. 9, Memphis, Tenn., while doing graduate work at Memphis State.

Susan McCord Sluyter (Mrs. Raymond E.) was married July 9 and she and Dave are now living at Evermann Apts., 434C, Bloomington, Ind., while Dave completes his studies. Barb is working for Indiana University Foundation.

Mary Holman became Mrs. Steven Stauffacher last summer. Her address: 1327 McCutcheon, St. Louis 44.

Sharon Trammell is a psychiatric nurse at Cochran Hospital in St. Louis.

Suzanne Cundiff Vitale (Mrs. Damon) was married June 6 in St. Louis. Susan Davidson Rizzo was her matron of honor and Peggy Stewart '67 was also in the wedding. She lives at 119B Joyce Ellen Ln., St. Louis 35.

Suzanne Kiser is now Mrs. Alan Weakly and lives at 8813-C Carson Rd. Ct., Berkeley 34, Mo.

Mary Anne Cunningham is teaching French in Smyrna, Ga. She has one class in conversation, two in beginning French, and two in second-year French. Her address: 496 Glendale Pl.

Amelia Alves lives in Falls Church, Va. She works at Garfinkles. We see her often; her address is 1008 Broadmont Ter.

Gail Stiefel is working for American Express in New York. She received a high honor in October when she represented American Express at a convention of doctors from all over the world.

Her home address is Byram Shore Rd., Greenwich, Conn.

Jeanne Criss became the wife of Charles S. Gillison, Jr., in September. They were married in Germany where Chuck is in service. She can be written c/o SP5 Charles S. Gillison, Jr., RA26370072 USA, General Depo E2-3971, APO 189 New York, New York.

Susan McCord Sluyter writes that Joan Hiserote and Jan Bassford are living in San Francisco. Keep this in mind if you are in that area.

New addresses you might like to have:

Linda Douglas James (Mrs. Garry C.): 2208 Eugene Field Ave., St. Joseph, Mo.

Barbara White Trefz (Mrs. Robert W.): 462 Agnes Dr., Madison, Wis. 53711.

Susan Rosenzweig: 6124 Hillside Ave., Indianapolis, Ind. 46220.

Molly Fleetwood Jurgensen (Mrs. John R.): 1815 9th Ave. S., Moorhead, Minn.

This about does it on the news. By and large I think we had a pretty good turn out, but let's hear from some more. Have had a report from Diane Stanley, the fund chairman, and our class is doing a pretty fair job. More representation is needed, however. Thanks to those who have already participated. Keep in touch. Jan.

65

Sharon Munsch was married to William H. Leezer June 13. The Leezers' address is 115 South Mayfair, Daly City, Calif.

66

Sharon Kay Thompson is now Mrs. Thomas Lester Hart. Tom attends Purdue, and Sharon is working for National Homes Corp. Their address: 132-3 Nimitz Dr., West Lafayette, Ind.

Heather Lynne Buchanan and Charles Lee Hvidston were married in the Episcopal Church in Cincinnati, O., Sept. 5, at 7:30 p.m. Their reception was held at the Cincinnati Club, 1335 Manhasset Village, St. Louis, Mo. 63117, is the new address.

Sharman Beasley was chosen to represent the Dallas Symphony at the Jewel Ball in Austin, Tex., in October. Sharman, who lives at 3701 Greenbrier, Dallas, has a family long-active in the Dallas Symphony League. She has worked for the Opera Debs, the Junior Symphony Ball, and the Dallas Summer Musicals.

67

Marcia Ann Pease Adams' (Mrs. James) new address is 502 S. Douglas, Lee's Summit, Mo.

ALUMNAE
 REUNION DAY

Saturday, May 1, 1965

Years ending in 0 and 5
 are special Reunion years
 in 1965.

Make Plans Now
 for Reunion Day
 May 1, 1965

IN MEMORIAM

- 1889 Maud K. Ellers June 28, 1964
- 1900 Mary Jacobs Fant Jan. 12, 1962
- 1900 Helen Adamy Blankenmeister Apr. 21, 1964
- 1903 Barbara Miller Webster June 27, 1964
- 1904 Carolyn McNair McSpadden July 5, 1964
- 1906 Laura Walther AuBuchon July 23, 1963
- 1906 Mabel Blattner Lohman Dec. 17, 1963
- 1910 Helen Moulton Evans Jan., 1964
- 1917 Lucile Speed Blakey Aug. 2, 1964
- 1918 Ruth Southard Lee June 16, 1964
- 1918 Hazel Rea Calvert Aug. 21, 1964
- 1919 Gertrude Lee Johnson Aug. 16, 1964
- 1925 Maude Arveson Sept. 5, 1964
- 1930 Dorothy Sutton Adams June 26, 1964
- 1933 Beryl Flynn Robert
- 1934 Emeline Lovellette Manning Aug., 1963
- 1935 Mary Frances McGeorge Henes Oct., 1964
- 1935 Roberta McPherson Hoover Sept., 1964
- 1936 Eleanor MacKenzie Clancy Apr. 19, 1964
- 1937 Ruth Bewley Jarman Sept. 7, 1964
- 1938 Helen Squier Lawson Aug. 2, 1964
- 1942 Martha Laney Rollins Oct. 7, 1964
- 1959 Mary Lessley Jenkins Apr. 4, 1963

LINDENWOOD COLLEGE BULLETIN

RETURN REQUESTED

Entered as Second Class Matter at the Post Office at St. Charles, Mo., under the Act of August 12, 1912.

LINDENWOOD COLLEGE ALUMNAE TOUR

Beginning Sept. 15, 1965

Total Cost: \$749

Three Weeks in Europe

Three exciting weeks in Europe—all the highlights of the Grand Tour plus savings made possible by the new 21-day Jet Excursion Fares, New York to New York, truly a remarkable trip at an economy price. If you've always wanted to see Europe and thought you couldn't afford it, this is the tour for you in 1965. The total tour price of only \$749 includes roundtrip JET Economy Class air fare, New York to New York, twin-bedded rooms in superior tourist class hotels, all with hot and cold running water, some with private baths; all transportation in Europe as shown on itinerary; three meals each day except in London where only breakfast will be provided and in Paris and Rome where only breakfast and dinner will be furnished; all transfers; all sight-seeing and excursions as outlined in itinerary; the

services of a Guide-Courier from arrival until departure, all tips and taxes; the free transfer of two pieces of luggage not exceeding 44 pounds in weight; plus special entertainment shown on the complete itinerary.

EARLY BOOK NECESSARY

Because of the volume of Trans-Atlantic travelers anticipated for 1965, reservations must be made as soon as possible. A deposit of only \$100 will assure your place on the tour. This deposit is returnable in full if for any reason you find that you cannot make the trip and so advise the Lindenwood College Alumnae Office four weeks prior to departure. Take the entire family along. Special rates available for children, ages two to twelve.

For further information regarding tour, write:

Alumnae Office
Lindenwood College
St. Charles, Missouri 63301