

The University of Maine

DigitalCommons@UMaine

University of Maine Alumni Magazines

University of Maine Publications

11-1945

Maine Alumnus, Volume 27, Number 2, November 1945

General Alumni Association, University of Maine

Follow this and additional works at: https://digitalcommons.library.umaine.edu/alumni_magazines

Part of the [Higher Education Commons](#), and the [History Commons](#)

Recommended Citation

General Alumni Association, University of Maine, "Maine Alumnus, Volume 27, Number 2, November 1945" (1945). *University of Maine Alumni Magazines*. 110.

https://digitalcommons.library.umaine.edu/alumni_magazines/110

This publication is brought to you for free and open access by DigitalCommons@UMaine. It has been accepted for inclusion in University of Maine Alumni Magazines by an authorized administrator of DigitalCommons@UMaine. For more information, please contact um.library.spc@maine.edu.

THE

MAINE ALUMNUS

Entrance to Estabrooke Hall, dormitory for women.

Vol. 27, No. 2

NOVEMBER, 1945

ALUMNI SONS and DAUGHTERS In the CLASS of 1949

First row: Vernon D. Perry (Tedcastle B. '07), Easton; Richard H. Hale (William W. '43), Millinocket; Robert R. Rendall (Raymond E. '16), Augusta; Beverly Swift (Carroll C. '21), Belmont, Mass.; Helen Carlin (Thomas J. '24, Rosemary C. '25), Bangor; Shirley Doten (Henry L. '23, Cora Russell '23), Orono; Marian Stanley (George M. '27), Bar Harbor; Mary Louise Wiswell (Ruth Savage '24, Harry S. '24), South Portland; Colleen Richardson (Mrs. Stanley, '41 Summer School), Plymouth; Martha Rodick (David O. '17), Bar Harbor.

Second row: Stephen S. Hopkinson (Ralph S. '13), Portland; Bruce D. Folsom (Rodey G. '22), Springvale; Robert Waterman (Erland H. '18), Sabattus; Barbara Hastings (William S. '23), Bethel; Mary Haskell (Ernest E. '25), Brewer; Charlotte Pressey (Harold E. '25, Rubena C. '25), Brewer; Paulyn M. Cheney (Sam C. '17), Ashland; Shirley Crane (George W. '21), Waterville; Robert Whalen (Henry E. '20), Dexter; Reginald Brown (Frances S. '15), LaGrange.

Third row: Lewis Wyman (Oscar L. '26), Orono; Nancy Doore (Clarence F. '11), South Paris; Joanne Vermette (Anna K. Stinchfield '27), Orono; Elizabeth Hempstead (Alfred G. '23), Rockland; Margaret Jackson (H. Laton '21, Lois Mantor '23), Rockland; Lois A. Deering (Myrtie A. Bean '23), Bridgton; Barbara Thompson (Samuel A. '28), Lee; Judith Coffin (Harold W. '16, Grace B. '17), Bangor; Jan Crockett (Dwight L. '17), Auburn; H. Douglas Collins (Samuel W. '19), Caribou.

Fourth row: Samuel Silsby, Jr. (Samuel S. '23), Bangor; Burton Weymouth (Currier C. '16), Farmington; Joanne Lindgren (Ray H. '15), Malden, Mass.; Margo Rogers (Frederick D. '09), Wellesley, Mass.; Barbara Gammell (Lewis W. '21), Arlington, Va.; Phyllis Tebbets (Eugene L. '17), Locke Mills; Thelma E. Crossland (Charles E. '17), Orono; Alice M. Raymond (LaForest F. '22), Jackson Heights, N. Y.; Priscilla Thomas (Jessie Pinkham '18), Wilton; Jean Cunningham (Pearl G. '03), Old Town; Helen Reed (Mrs. Howard A. Reed '22), Oak Ridge, Tennessee; Asa R. Mace, Jr. (Asa R. '15), Aurora.

Fifth row: Ralph Blanchard (Daniel B. '19), Auburn; Henry R. Hanson (James B. '27, Margaret Mulvany '27), Lynbrook, N. Y.; Richard S. Kimball (Geraldine G., S.S.), Machias; Constance Cushing (Benjamin H. '18), Portland; Nancy L. Carter (Roy M. '17), Darien Conn.; Jeanne de Roza (Joseph G. '10), Freeport, N. Y.; Pauline Walters (Philip H. '15), Kents Hill; Wilma J. Brown (Fred H. '21), Carnegie, Pa.; Margaret E. Hurd (Mark A. '26), Oakland; Mary Curtis (Theodore S. '23), Orono; Joan Murphy (Paul E. '21), Old Town; Joan Kelleher (Harold E. '31), Bangor.

The following were not able to be present when the picture was taken: John M. Barnard (John H. '22); Blaine L. Beal (Carl L. '24); Marion H. Bigney (Samuel B. '11); Richard C. Dwelley (Linwood L. '25); Jesse W. Fogg (George P. '08); Elizabeth Johnston (Donald P. '23, Beatrice Matheson '18); Gail Libhart (Roland E. '21); Mary E. Littlefield (Waldemar B. '17); Bruce W. McGhee (A. Marie Weymouth '20); Helen O. Nickerson (Osgood A. '22); Gerald E. Rudman (Abraham M. '17); Willard Sawyer (Wilbert C. '23); Charles W. Shaw (Sterling E. '23, Marjorie Whitcomb '22); Lois A. Small (George H. '21); Beatrice E. Towne (Harland E. '13); Edwin Webber (Walter W. '16); Martha C. Weeks (Thomas N. '16); Guy R. Wescott (Guy R. '14).

G. I. TOWN

ELEVEN veterans of World War II have moved—bag and baggage, wives, children, and pet cats—into the famous University Cabin Colony back of the farm road. To relieve the suddenly acute housing shortage of residences suitable for married G.I.'s and their families, the University turned over this year the complete Cabin Colony to the use of the veterans.

The result is a unanimous vote of approval on the part of those living in G.I. Town and for the University abiding satisfaction that at least to this extent the perplexing family-housing situation has been solved. Unfortunately the Cabin experiment, interesting and valuable as it is, offers only a slight alleviation of a situation which, with the coming of the spring semester, will be even more acute than this fall.

The Experiment

The use of the University Cabins was undertaken quite frankly as an experiment in family housing. Traditionally used as bachelor quarters for students ready and able to rough it in all kinds of situations and conditions—even that of a Maine winter—the Cabins had been used for some time as homes for student families during Summer Session. But never during the snows and winds of January and February had they housed wives and children. It has been a great pleasure for those concerned, therefore, to have satisfied and enthusiastic reports so far from all those families who consider themselves fortunate to be a part of the friendly, cheerful, and cooperative neighborhood of the G.I. Town.

Seriously complicating the housing situation for the married veteran is, of course, the ever-present problem of finances. Under the G.I. Bill the veteran student receives for subsistence \$75 per month for himself and dependents, regardless of whether the family consists only of a wife willing and able to work or of one or two small children as well. Therefore expensive rents are out of the question. The University Cabins have ideally met the situation in this respect.

The youngest member of the Colony was three weeks old on the first of November; his father, Second Lieutenant Donald Thomas, former A.A.F. pilot, is a sophomore in Arts and Sciences. In a near-by cabin are the seven-weeks-old twin daughters of Mr. and Mrs. Malcolm Miner. Mr. Miner, two-year veteran of the Navy, helps out the family budget by preaching every Sunday in the Howland church. The oldest of the children of the group are Billy Harlow, 2, and David Littlefield, 3. Billy's father, Richard Harlow, Maine '43, served in the Coast Guard four years from December, 1941, entering in his junior year at the University. After service in Atlantic and Pacific areas, he has returned to his junior status in Agricultural Economics. Lewis

Littlefield, veteran of the Anzio Beach-head where he was wounded, is still receiving treatment for the leg injury which sent him home from that inferno of battle. Formerly a meat cutter, he had long cherished the desire to go to college but lacked the opportunity; today, thanks to the government's program for veterans and the University Cabin Colony, he is on his way to becoming an electrical engineer.

The Residents

The human interest material in the Colony is inexhaustible. Medals, citations, and Purple Hearts are almost a commonplace in the background of these former soldiers and their courageous and very happy wives to whom the fates of war have been kind. After the weary months of separation, of waiting, and of constant worry, this community life in peace and contentment is idyllic. As Ralph Anderson, former Captain in the Quartermaster Corps, states it: "This cabin is the best break I've had in five years. I've never had people take such an interest in my welfare by providing everything as the University has done. When I arrived on the campus the first day I could tell that I was in a friendly atmosphere."

A South Pacific veteran, Ronald Berry, formerly A.A.F. Technical Sergeant, who went through the attack on Pearl Harbor and Guadalcanal, holder of the Bronze Star, lives near Ralph Barrett, A.A.F. Bombardier who sweated out 35 missions in the European Theatre to earn the Air Medal with 5 Oak Leaf Clusters as well as a Presidential Citation and the Purple Heart. Leslie Whittemore, Infantry Staff Sergeant, left his footprints on the beaches

of North Africa, Sicily, and Normandy where he was in the first wave to go ashore. Wearer of the Silver Star, 8 Campaign stars, the Bronze Star, and, as so many do, the Purple Heart, he is registered as a Junior in Education.

Proctor for the Cabin group is Edward Hamblen, Class of 1943, who served 16 months with the Field Artillery after leaving the University. Veteran of Italy, Southern France, and Germany, he received a fractured hip during the last of the great invasion. Today he oversees the activities of the G. I. colonists with Mrs. Hamblen. He is preparing to go on for graduate study in the field of Education.

Always, the Budget

"We have to budget so very carefully," is the typical comment made by Mrs. Littlefield; nearly all are helping out the government allotment by work, assistance from families, or accumulated savings. However, conditions at the Cabins are more helpful for the financial problems of these families than other locations might be, and of course with the entire community facing identical problems there is a close-knit cooperation and understanding which helps all along the line. Rent for the cabin is \$28.00 per month and this includes lights, water, and in the central Cabin, hot water baths and showers. Oil for the kitchen stove the colonist must buy. A minimum amount of furniture is provided; this most of the wives have added to and dressed up in typical feminine manner to provide the homey touches which make many of the small, frame cabins almost unrecognizably comfortable and cozy.

(Continued on Next Page)

EX-G. I.: Richard Harlow, formerly of Class of '43, returned to Maine after four years in the Coast Guard, hits the books while 2-year-old Billy watches with interest. Dick is registered as a Junior in Agriculture.

Research Director Appointed

The Trustees of the University have announced the appointment of Dr. Roy P. Whitney to the University staff to develop and direct the University's program in industrial research and service. He will act as the coordinator between the Technology Experiment Station, the Agricultural Experiment Station, the various Colleges of the University, and Maine industries.

Born and raised in Milo, Dr. Whitney is a graduate of the Massachusetts Institute of Technology and also received the degree of Doctor of Science from that institution. From 1938 to 1942 he served as assistant director and then director of the Bangor Station of the M.I.T. School of Chemical Engineering Practice at the Eastern Manufacturing Company. In 1939 he received the appointment of assistant professor of chemical engineering at Massachusetts Institute of Technology. In 1942 he was assigned to the Institute's Chemical Warfare Service Department Laboratory at Cambridge. He takes up his new duties at the University November 12.

Dr. Whitney is a member of Sigma Xi, Alpha Chi Sigma, American Institute of Chemical Engineers, American Chemical Society, and the Technical Association of

the Pulp and Paper Industry. He is married and has one daughter. Mrs. Whitney is the former Virginia Gordon of Bangor.

RESEARCH DIRECTOR: Dr. Roy P. Whitney has been called to the University to develop and direct industrial research.

Two New Endowments For Scholarships Given

President Arthur A. Hauck has announced the receipt by the University of two gifts for students' aid.

An anonymous gift of \$25,000 has been received as a supplementary donation to a fund previously established at the University by the donor. The new gift will be added to the endowment, the income of which is to be used for student aid. The generosity of the anonymous giver makes available from the income of the endowment additional scholarship awards. These will be given to students whose homes are in Maine and who without financial assistance could not attend the University.

The University has also announced the establishment of the Sergeant Walter McClymonds Wales Scholarship. Funds for the endowment of the scholarship were provided from the estate of the late Sergeant Walter McClymonds Wales, Army of the United States, in fulfillment of a request he made, because of his love for and interest in Northport, Maine, before he left for overseas duty as a member of the First Infantry Division. As a member of Company F, 26th Infantry, Sergeant Wales participated in the first African Invasion, the Tunisian Campaign, and the Invasion of Sicily. He was killed in action July 11, 1943.

The annual income for the Fund will be used for scholarship aid for students whose character and promise make them worthy of financial assistance in obtaining their education. Preference will be given to prospective or enrolled students from Northport.

Especially meritorious young men and women from Northport who have completed their undergraduate education at the University may be given grants in aid from the income of the Fund for graduate or professional study at the University or at other institutions.

Sergeant Wales was the son of the late Arvin Wales and of Mrs. Edna McClymonds Wales of Northport and of Massillon, Ohio. He was born in Massillon and attended the Rumford School of Connecticut and the Hill School of Pennsylvania. He married Miss Velma Bird of Northport. Prior to his enlistment in the Army in 1940, he was engaged in citrus fruit farming in Florida.

difficulties do not loom too forbidding. Unanimously all agree that they are very lucky to be able to live in the Colony. From the point of view of the University, it is a splendid opportunity to help out at least a few of the many deserving, married veterans who so much wish to come to Maine; the only difficulty with the Cabin Colony is that it should be several times larger.

M.C.A. ASSOCIATE NAMED

Miss Margaret S. Norris of Melrose Highlands, Mass., formerly associated with the New England Student Christian Movement, Boston, has been named as associate secretary of the Maine Christian Association at the University. Last year Miss Norris served as secretary to the Dartmouth Christian Union, Hanover, N. H.

As associate secretary of the MCA, Miss Norris will have general charge of the Christian work with women students on the campus and responsibility in other areas of work with the Executive Secretary, Rev. Charles E. O'Connor. A native of Riverton, N. J., she is a graduate of Melrose, Mass., schools and Boston University, from which she received a degree in secretarial education in 1928. She also attended Mount Holyoke College, South Hadley, Mass., and was employed there as a secretary.

In 1930 Miss Norris became associated with the New England Student Christian Movement in Boston, working in the office of the executive secretary, Mr. W. J. Kitchen. She was employed in the Boston office of the group until 1944. That year she went to Hanover, N. H., as the first secretary to the Dartmouth Christian Union under the advisorship of Prof. Roy B. Chamberlin.

G. I. Town

(Continued from Previous Page)

By installing plumbing arrangements, oil burners in the kitchen stoves, and running water the University made the cabins livable for these families; they themselves are providing the necessary touches of attractiveness and affection which make them home-like.

The two large main rooms of the cabin are used, generally, for living room and study; the two smaller rooms are the sleeping quarters. In back is the kitchen. Curtains, some linoleum here and there, an article or two of furniture to supplement the bunks and tables and chairs provided by the University, have made a real home out of these cabins.

Naturally the husbands have a strong bond of common interests which help to bind the cabin group together; this same fellow-feeling is shared by the wives. The arrival of a washing machine for one of the women was a subject of universal rejoicing up and down the line of front doors. The health and condition of babies and mothers or mother-to-be are subjects of absorbing interest to everyone.

From the point of view of the residents the arrangement is most satisfactory; while there are problems and difficulties, all are met with cheerfulness and patience. After the grim years of war the few

The MILITARY PAGE

ACCORDING to latest tabulations of the Alumni Office from the Military list for World War II, no less than 1,894 men and women from Maine have served as commissioned officers from the entire service list of 3,655. This number of commissioned officers figures at better than 50% of the entire list, a significant tribute to the ability and leadership of the men from Maine in the uniforms of the country.

As of the end of October the service tabulation stands at 3,655 men and women in service; already many of these are receiving or hoping to receive in the near future their discharge papers. Many are returning to the University for further study; for this semester no less than 74 former Maine students are among the 190 veterans now carrying their books to and from classes on the campus. Many more are expected to return in the spring semester in February. A complete list of the alumni now back at the campus is given under the Class Personals.

Following are the new names of alumni entered on the Service List during the last month:

- 1908**
Macomber, Carlton H., Lt., Merchant Marine
- 1916**
Henderson, George R., Rear Admiral, Naval Avn.
- 1918**
O'Connell, John M., Jr. (discharged) War Correspondent
- 1928**
Tolvo, Benedict E., CCM, Seabees
- 1930**
Churchill, W. Philip, Lt., Navy
Hanscom, Edwin C., SKT 2/c, Navy
- 1931**
Robertson, Philip G.
- 1932**
Umphrey, George N.
- 1934**
Pratt, Norman G., T/3, Army
Small, Laurence T., Lt. (j.b.), Navy
- 1935**
Churchill, Thomas W., Army
Perkins, R. Linwood, Jr., Lt., Army
- 1936**
Torrey, Glen W., S 1/c, Navy
- 1937**
Bates, Edwin H., S 1/c, Navy
Lindenberger, Frank W., Pfc., Army
- 1938**
Hersey, Alvin K. (discharged) Cpl., Army
- 1939**
Corrigan, Philip A., S 1/c, Navy
Smith, Wendell W., O/C, Army
- 1940**
Stockholm, Harold Y., Pfc., Army
- 1941**
Eames, Stanley B., Pvt., Army
Hook, Walter A., Army
Morris, Robert I., Lt. (j.g.), Navy
Wetherbee, William H. (discharged) Navy
- 1942**
Lobley, Frank M., T/4, Army Med. Corps
Warren, Harold E., Army

Alumni in Service

Total names in Service	3,655
Discharged	284
Killed in Action	143
Missing in Action	25
Women in Service	95

1943

Albair, Bernard E., Pvt., Army
Beverage, Arthur W., Jr., Pvt., Army Air Corps
Hempstead, David G., S 1/c, Navy
Pray, Charles A., PTR, Navy Seabees

1944

Higgins, Philip W., Petty Officer, 3/c, Navy
Pennell, David B. (discharged)
Peters, Mattie I., Lt., A.N.C.

1945

Allen, Thomas T., Navy
Clausen, Kenneth H., QM 1/c, Navy
Coffey, Arnold M., Pvt., Army
Connors, Edward W., Jr., Pfc., Army
Crane, Frank M., T/Sgt., Army
Danner, William H., Navy
Grass, Louis B., Pvt., Army
Knowles, Warren E., T/Sgt., Army
Leighton, Philip S., Army Air Corps
Libby, Russell R., AFC 1/c, Navy
Moody, Arthur D., F 1/c (EM), Navy
Roach, Eugene M., Army Air Corps
Weston, William N., S 1/c, Navy

1946

Garfinkle, Charles L., GM 3/c, Navy

1948

Amsden, Perham L., A/S, Navy
Chase, Leroy W., S 1/c, Navy
Ellis, Donald, A/S, Navy
Gould, Roger, S 1/c (RT), Navy
Lambert, Howard K., S 2/c, Navy

1949

Nelson, Normand T., Sgt., Army Air Corps (discharged)

★

Honors by America and England

came to Colonel Donald M. Libby '18 of Portland recently in recognition of his outstanding services in supply and procurement problems in Italy. He was awarded the U. S. Legion of Merit for his work with military and civilian agencies in obtaining needed supplies and helping set up labor policies which made possible the employment of many local civilians to free Army personnel for other duties. He was also named an honorary officer of the Military Division of the Most Excellent Order of the British Empire by Field Marshal Sir Harold Alexander for his work in solving many difficulties of joint operations between the allied forces. Col. Libby has served as Chief of Civil Supply and Local Procurement with G-4 of Allied Force Headquarters in the Mediterranean Theatre. He has been overseas for three years and has three battle stars on his Mediterranean Theatre Ribbon.

The Bronze Star Medal for meritorious service has been awarded to First Lieutenant Charles V. Chapman, Jr., '44 of Augusta in recognition of his successful leadership of a machine gun platoon from March through May last spring in France, Germany, and Austria with the Third Army. Lieut. Chapman was cited for leading his platoon on numerous motorized patrols far in advance of the battalion and usually with no other screening forces in front. His work often contributed materially to the advance of the battalion. Lieut. Chapman saw action for ninety-two days, traveling over a thousand miles. He has recently been placed in charge of the military government camp at Augsburg, Germany.

★

Returned from the Pacific, Marine Flyer First Lieutenant Milton T. Bodman '42 of Lubec brings a record of participation in 41 combat missions as a pilot with the Fourth Marine Air Wing fighter squadron. Lt. Bodman has flown his Corsair over Jap installations on the Marshall Islands through heavy fire. He entered flight training in 1942, won his wings at Pensacola the following August and was promoted to the rank of First Lieutenant November, 1944.

★

In the Women's Reserve of the Marine Corps Barbara Savage '42 of Bangor completed intensive training in O.C.S. this summer at Camp Lejeune, N. C., to receive from the hands of Camp Commander Major General Marston her commission as Second Lieutenant. Lt. Savage enlisted in July, 1943, and has served as a platoon leader at Camp Lejeune and as Link Trainer instructor at the Marine Air Station, Cherry Point, N. C.

HONORED: Col. Donald M. Libby '18 was twice honored recently. Award of U. S. Legion of Merit and appointment as honorary officer of Order of the British Empire rewarded his work as Chief of Civil Supply and Procurement.

Service NEWS and NOTES

The Stein Song continues to appear in unexpected places and circumstances according to Lt. George H. Northup '36. In a recent letter to Prof. Dwight Demeritt he wrote from the Philippines: "Out here there is a high civilian death rate, especially babies, so scarcely a day goes by but what a funeral procession goes down the road. Procession is always followed by a band, playing a fast piece for an infant and a dirge for an adult. The other day they went by playing the Maine Stein Song! Got quite a kick out of it and was reminded of the old days in Orono."

★

Recording of war history is the task of Captain Ernest Saunders, Jr., '36 of Lewiston, serving with the Allied Force Records Administration office in Italy. Duplicate copies of some 12 million important documents for the governments of the United States and Great Britain will help record the operations of the Mediterranean theatre, both military and naval. Such historic highlights as the invasion of Sicily, Italy, and Southern France and the battles of Anzio and Casino will be among the records duplicated and recorded for posterity by the office. Capt. Saunders saw action in the South Pacific with an Infantry unit and received promotion from the ranks.

New Department Head

Appointment of Dr. Alfred O. Shaw of Lexington, N. C., as head of the Department of Animal Industry at the University was announced last month by the Board of Trustees. Dr. Shaw's position includes the supervision of instruction in animal industry, of research in that field in the Experiment Station, and of the management of the University dairy herds at the campus and at Highmoor Farm, Monmouth.

A native of Utah, Dr. Shaw is a graduate of the University of Idaho and holds the Ph.D. from Pennsylvania State College. He served as instructor in dairying at Idaho and then became assistant professor in dairy husbandry at Kansas State in 1939. He was appointed in 1942 head of the department of animal industry at University of North Carolina. Two years later he was named manager of a large dairy farm at Lexington, N. C.

In addition to his teaching experience, Dr. Shaw has engaged in dairy research work and is the author or joint author of numerous publications in that field.

In his new appointment at Maine he will devote half time to teaching and half to

The Commanding Officer of the 82nd Armored Reconnaissance Battalion of the "Hell on Wheels" 2nd Armored Division is Lt. Colonel Wheeler G. Merriam '32 of Framingham, Mass. Several times decorated, he won the Russian Fatherland War Award Second Degree for freeing 8,000 Russian prisoners from a German camp. His most distinguished citation he considers the presentation of the unit award to the 2nd Division of the Belgian Fourragere given June 2, 1945. The unit was cited for being the first American troops to enter Belgium; Lt. Colonel Merriam's Reconnaissance group led the way. The Division was also cited for breaking up the spearhead division of the 5th Panzer Army during the German offensive in the Ardennes in December, 1944, in which his group was directly involved. Colonel Merriam at last reports was in Berlin in command of his Battalion.

★

Among the first Americans in Vienna was Colonel Fernando T. Norcross '14, chief of the internal affairs division of Headquarters Section G-5. A civil engineer in private life, Col. Norcross served overseas since September, 1943. He shared in the entry of allied forces into Greece in October, 1944, and was a member of the U. S. Vienna Mission last summer.

Father and Son served in World War II in the family of Lt. Col. Harold W. Coffin '16 and First Lt. Richard H. Coffin '42. A veteran also of World War I, Lt. Col. Coffin served from February 6, 1941, to last December in the defenses of the Port of Portland and with the Coast Artillery as a regimental commander at Camp Shelby, Miss. He also attended the C.A. School at Fort Monroe. Serving as intelligence officer for the Port of Portland which included in the sub-section covered by his duties the coastal defenses of Maine and New Hampshire, Colonel Coffin received a letter of commendation from his commanding general. Last year he returned to civilian life and his home in Bangor. Son Lieutenant Richard Coffin entered the Army as a Second Lieutenant after completing advanced R.O.T.C. training at Maine in 1942. He was sent overseas in the fall of 1943 and has served in India, Burma, and China. With a Signal Battalion he had charge of keeping up communications through the almost impossible conditions of Burmese jungles and in the face of the enemy. His group received for its work a Meritorious Service Unit Plaque. He was also personally commended for his leadership.

★

Graduated with the first class of officers from the Army Education Staff School was Captain Winfield C. Hodgkins, Jr. '42 of Bar Harbor. Overseas 24 months, Capt. Hodgkins wears three battle stars on his campaign ribbon. His graduation from the Army Education Staff School paves the way for organizing and operating the expanded educational program of the army to give occupation personnel opportunity to further their education while in service. The broad program of study to be administered by the Education School graduates offers instruction from the elementary grade level to that of the college graduate.

★

A rescue at sea by the submarine *Hammerhead* brought First Lieut. Walter N. Low '45 of South Portland safely to shore after he had drifted four days in the Pacific. Forced to bail out of his B-24 Liberator bomber last July, Lt. Low was picked up by the submarine as he drifted toward the Philippines several thousand miles away. Since going overseas last January he had won award of the Air Medal.

★

The Distinguished Flying Cross was won by Lt. Lewis Chadwick '43 of Rangeley for service over Germany before V-E Day. Lt. Chadwick served as pilot of a P-51 Mustang fighter. He was previously recipient of the Air Medal with Oak Leaf Clusters.

Dr. Alfred O. Shaw

The HOMECOMING

WHETHER a war is fought with atomic bombs or with sling shots makes no difference; it is still a war to kill and the wrong approach!" So proclaimed Lieutenant Colonel James W. Harris '41 of Winchester, Mass., as he addressed assembled alumni and guests as headline speaker for the 1945 Homecoming Luncheon Saturday noon, November 10. A strong plea for a lasting peace and for a policy of adequate preparedness and self-protection for the United States climaxed his talk on the experiences he had known while in the Pacific theatre for four years.

The Luncheon guests, numbering over three hundred, welcomed Col. Harris back to Maine with an enthusiastic ovation. Also welcomed by them was the return of Football Coach George E. "Eck" Allen just back from service with the U. S. Navy. His introduction to the group by Alumni Association President Robert Thurrell '15 was the occasion also for announcement that Coach Allen will take on coaching of varsity basketball this winter.

Other Speakers

The Luncheon Program provided opportunity for President Arthur A. Hauck to welcome once more to the campus alumni and alumnae back for the first Homecoming program since 1942. He expressed his pleasure at the opportunity to begin again the tradition of the fall programs. Dr. Hauck then introduced visiting President A. N. Jorgensen of the University of Connecticut who expressed his appreciation at being among the guests. Alumni Association vice president Hazen Ayer '24 was also introduced to the luncheon group. Included in the head table party and for the first time presented to the general assembled alumni was new Dean of Education Glenn Kendall. Singing was led by Assistant Coach Phil Jones '19.

The entire week-end program began officially at 6:45 p.m. Friday with a football rally in the Memorial Gymnasium although numerous alumni, especially service men of the younger classes, were to be seen on the familiar paths long before that time. At the rally students and guests participated enthusiastically in the familiar songs and cheers.

Later in the evening alumni wearers of the "M" gathered for the always popular meeting of the "M" Club in the Armory. At the annual election Stephen R. Bussell '20 of Old Town was elected M Club president, Charles O'Connor '31, vice president, and Ted Curtis '27 secretary-treasurer.

Football movies and general discussion comprised the program. A general stag dance in the gym closed the first day's events.

Open House for fraternity members to give them an opportunity to visit

chapter houses in use by the University as residence halls was one of the outstanding features of Saturday morning. Opportunity was also given to visit the various campus buildings and renew acquaintances with faculty members. At 10:30 fraternity groups were scheduled to hold meetings at the chapter houses with Alumni Advisers; at 11:00 a general meeting was scheduled in the Little Theatre for all fraternity alumni. Prof. Weston Evans '18, President of the Council of Alumni Chapter Advisers, presided.

Meanwhile the women students and alumnae enjoyed two field hockey games at the women's athletic field with the sophomores defeating freshmen in the annual hat game 4 to 1, while in the second game a picked alumnae team battled a student team to a 2 to 2 tie.

Alumni Council

Business of the Alumni Association was transacted by the Alumni Council Saturday morning. Those present included: President Robert Thurrell '15, vice president Hazen Ayer '24, clerk George

Dow '27, treasurer Richard Bradford '30, and members George Bearce '11, Miss Jessie Fraser '31, Fred Knight '09, Raymond Fogler '15, James M. Sims '32, Samuel Collins '19, Miss M. June Kelley '12, Myron C. Peabody '16, John H. Mahoney '27, Alfred Lingley '20, and Lt. John Sealey, Jr. Reports of committees were read and approved. The Council authorized the president of the Association to appoint alumni to Visiting Committees when the time should come to form such groups. A committee was authorized to develop plans for obtaining essential information about alumni in World War II. The Council passed a resolution of appreciation for twenty years of faithful service on the Board of Trustees for Mr. Frank P. Washburn, retiring this year from the Board.

Following the Alumni-Faculty Luncheon came the varsity game with University of Connecticut. Final events of the program included a tea by President and Mrs. Hauck at the President's home and at 5:00 p.m. the women's "M" Club supper at the women's field house.

Vice President . . .

At the June election of the General Alumni Association Hazen Hunter Ayer '24 of Winchester, Mass., was named vice president of the Association. Eleven years a member of the Alumni Council and prominent leader in numerous activities of the University and the Association, vice president Ayer brings to his new responsibilities a valuable background of knowledge and understanding of alumni affairs.

He has long been prominent in Boston as an investment counselor, and is president of the firm of Standish, Ayer, and McKay, Inc., of 50 Congress Street. He has also been named president of the Lumber Mutual Fire Insurance Company of Boston. Following his graduation from Maine, he followed the teaching profession for a few years. Later he served with Chase Securities Corporation, then with Chase, Harris, Forbes Corporation as statistician and correspondent. He has taught evening classes in investments at Boston University.

Mr. Ayer has been prominent in civic affairs in Winchester where he has made his home. He has served on the Winchester Town Finance Committee and the School Committee. Long an active member of the Alumni Association, he is a past president of the Boston Alumni and has been active in the organization of the

class of 1924. He was appointed to the Alumni Council in 1934, serving as representative for the College of Arts and Sciences. He has been a member of numerous committees, including the Hauck Five-Year Gift Committee. He is president of his class, a former member of *The Alumnus* Advisory Board, and a member of U. of M. Foundation.

Appointed: News received of Harold E. Bowie '28 of Springfield, Mass., tells of his appointment to the position of chairman of the Mathematics and Natural Science Group at American International College, Springfield. The Group headed by Mr. Bowie comprises departments of mathematics, chemistry, geology, biology, and physics. Since 1938 he has served as professor of mathematics, and head of the Department of Mathematics since 1942. During the war Mr. Bowie has also served as coordinator for the Naval Victory programs at A.C.I. Graduating from Maine in 1928, he returned there in 1931-32 for graduate work and teaching, receiving the M.A. degree.

Elected: The Union Mutual Life Insurance Company of Portland has recognized the ability of Harland L. Knight '30 by appointing him agency vice president of the company. Joining the company two years after his graduation from Maine, Mr. Knight first served in the auditing department, later being promoted to traveling auditor, agency secretary, and assistant superintendent of agencies. Since 1943 he has held the responsibility of superintendent of agencies. He is a graduate of the school of agency management of Life Insurance Sales Research Bureau and is a past president of Union Mutual's home office advisory committee. He is also past president of the Portland Alumni Association

Secretary: The Maine State Y.M.C.A. organization has named Chester A. Baker '25 of Waterville as state secretary of the organization. He was formerly executive secretary for eight years of Morris County Y.M.C.A. at Dover, N. J. There he was in general charge of organizing Y groups in some twenty cities and communities, conducting of conferences, and directorship of Camp Morris. He began in this field of work as assistant secretary on the Morris County staff in 1930 and was named executive secretary in 1937. Previous to his entrance into Y work, Mr. Baker was employed as an electrical engineer.

Food Expert: One member of the committee on agriculture of the Food and Agriculture Organization of the United Nations is Arthur L. Deering '12, Dean of the University's College of Agriculture. As a delegate to the important international committee, Dean Deering attended the most recent United Nations conference at Quebec last month.

George K. Huntington '05 retired last month as Treasurer of Western Union.

Executive: On September 30, George K. Huntington, executive of the Western Union Telegraph Company, retired from active service following thirty-four years of employment with the company. Ever since 1920 he had served as treasurer of Western Union. Following his graduation in 1905, Mr. Huntington entered the employ of the Western Electric Company in Chicago, transferring to the American Telephone and Telegraph Company in 1909, working in the field of accounting and statistics. In 1911 he began his career with Western Union which culminated in his appointment and long service as treasurer.

Administrator: With the War Shipping Administration, alumnus Charles W. Kalloch '17 has followed the victorious armies of General Eisenhower through North Africa, Italy, Greece, and Southern France to control American shipping and act as adviser to the Commander-in-Chief on shipping matters. Starting in December, 1942, he has seen the march of American armies through Mediterranean areas until his control included that sea, the Black Sea, Red Sea, and all countries adjacent thereto. The important task of the supplying of shipping to meet the enormous demands of modern war brought him membership on the inter-allied board advising the Commander-in-Chief. Following victory in Europe, Mr. Kalloch has returned to his work with American Export Lines, Inc., serving as European director.

Retired: Joanna C. Colcord '06, since 1929 director of the Charity Organization Department of the Russell Sage Foundation of New York, has retired from active service. Widely known in social service fields, Miss Colcord came to the Russell Sage Foundation from Minneapolis where she served as director of the Family Welfare Association from 1925 to 1929. Earlier in her career she served with the Charity Organization Society of New York and spent a year in the Virgin Islands as director of Red Cross activities. During her sixteen years with Russell Sage Foundation, Miss Colcord was a leader in developing social work, especially in the field of the public social services. She was author and editor of numerous books issued under the direction of the Foundation, the latest being *Your Community* which has become one of the most widely used books in the social work field. In addition to her professional work, Miss Colcord has written three volumes reflecting her lifelong interest in the sea and its traditions: *Roll and Go*, *Songs of American Sailormen*, and *Sea Language Comes Ashore*. Since her retirement Miss Colcord resides at the family home in Searsport.

Community Leader: A long list of community leadership titles for Earl R. Webster '27 of Bangor has been climaxed by the chairmanship of the Bangor-Brewer Community Chest Campaign this fall. In his business life Mr. Webster is assistant general manager of the Bangor Hydro-Electric Co. Among his community leadership positions Mr. Webster is vice president of the Bangor Chamber of Commerce, senior director of the Bangor City Club, secretary-treasurer of Penobscot Valley Country Club, and a director of the Y.M.C.A. Under his leadership the Community Chest achieved a goal of nearly \$100,000.00.

TAPPI—

The Technical Association of the Pulp and Paper Industry, Maine-New Hampshire Section, held a meeting on the campus last month at which a TAPPI Section Charter was officially presented by the national officers. The chairman of the Maine-New Hampshire group, Clifford Patch '11 with the Eastern Corporation, Brewer, was in general charge. On the program committee for the meeting were Prof. I. B. Douglass, acting head of chemistry and chemical engineering at the University, and Prof Paul Bray '14 of the pulp and paper division. Mrs. Bray was chairman of the Ladies' Program.

Senate—

President of the Men's Student Senate elected at the first meeting of that organization is David Holmes '46 of Topsham; vice president, Alvah Ford '47 of Bangor; and secretary, William Wilson '47 of Eastport.

Local Associations

Boston Alumnae held their first meeting of the fall on October 17 with an attendance of 40 members. Business meeting under the direction of President Mrs. Ruth Pagan Hamlin '39 included plans for the year's program.

Worcester Alumni welcomed the University Placement Director at an evening meeting on October 15 in the city. With President John Longley '34 in the chair a business meeting opened the program. Plans were discussed for raising funds for a scholarship. Afterward, moving pictures of campus scenes were shown and the guest speaker described recent campus developments.

Bangor Alumnae enjoyed a talk by Lieutenant Berla Smythe '33 at the Bangor House October 17. Returned home after nearly 40 months of overseas service in the Pacific, Miss Smythe, member of the Army Nurse Corps, entertained her 38 listeners with the story of the Johns Hopkins hospital unit through Australia, Hollandia, Buna, and New Guinea. During the business meeting Carmela Profita '34 presided.

Alumni Teachers elected Howard L. Bowen '24 of Saco new president of the group at the annual meeting of the association in Portland October 25. Guest speaker for the meeting was Dean Glenn Kendall, new head of the School of Education on the campus, who outlined future plans of the School. The 115 members in attendance participated in a business meeting with retiring president Harland Ladd '25 in the chair. New officers to serve with President Bowen are: Emily Pendleton '26 of Lewiston, vice president; Mrs. Jean Keirstead Huff '31 of Old Town, treasurer; Alumni Secretary Charles Crossland '17, secretary.

Rochester, N. Y., Alumni organized officially at a meeting held in the city on October 17 with about 25 alumni and guests present. During the business meeting unanimous vote was taken to organize the association and the following officers were elected: President, George D. Hill '38; secretary-treasurer, David Greenlaw '41. Guest speaker was Placement Director Phil Brockway '31 who discussed latest campus news and the University's program for placement of returning servicemen through the help of local alumni.

Northeastern New York Alumni met in Schenectady on October 16 for a supper meeting with 22 members and guests present. Following the supper the meeting was devoted to campus moving pictures and a report on latest campus developments by the Placement Director.

Campus

NEWS of the MONTH

Course—

A new training in the field of public management has been announced at the University to be started at once for training of students in governmental service for town, city, state, and federal administration. Recognizing the increasingly professional and technical character of governmental supervisory work on all levels the training is made available to veteran and other students in two-, four-, or five-year courses. For properly qualified students with previous college training or government experience a two-year program will allow rapid preparation. The standard four-year program leading to the bachelor degree in public management will also be supplemented by a five-year course combining management training with work in engineering so necessary in many of the government positions today such as that of town or city manager. In the five-year program the student will take two summers' internship in some branch of state or local government. The master's degree will be available also in the field.

With Maine an outstanding example of the development of town and city managership types of local government the new program is intended to offer adequate preparation for such work as well as for the greatly expanded specialized opportunities in government at all levels.

Award—

The University's fine Holstein herd in the campus barns was awarded the Progressive Breeder's plaque by the Holstein-Friesian Association of America in recognition of the excellence of the cattle. This award is the highest honor paid by the Association to a herd and is regarded as a real tribute of success among cattle breeders. The registered Holstein cattle of the University are under the general supervision of the Department of Animal Industry in the College of Agriculture.

Returned—

As helper to Trainer and Physical Education Professor Stanley Wallace, former football star Emile King of Orono has returned to the campus from service with the Army Air Forces. Beginning last month King started as an assistant in the long-famous "P.T." classes for civilian men and the members of the AST program. While in service King was able to keep up his outstanding football reputation by playing quarterback in an Eighth Air Force League. He was a leading star in Orono high school, Ricker Classical, and the University teams before entering service.

Extension—

Off-campus courses for community groups and correspondence courses for individual students have been made available this fall in increasing numbers by the General Extension Division. The University faculty is being supplemented by the service of teachers from some of the state Normal Schools and Teachers' Colleges to make possible the increased activity. Among the highlights of the program of courses being offered to groups of fifteen or more in communities throughout the state are several workshops in the educational field, and a series on current developments in education presented by a group of faculty members working in rotation. Other courses are made available in education, history, languages, psychology, and speech. Similarly a wide program of offerings for the individual is made available through correspondence.

Radio—

Study at home by means of radio is an innovation of the University's General Extension Division this fall. Under the direction of Dean Glenn Kendall a course has been worked out with the permission of the National Broadcasting Company to offer "American Foreign Policy" based on a series of Saturday evening radio programs over NBC stations on "Our Foreign Policy." The radio talks, featuring authoritative speakers on significant phases of foreign policy, will be supplemented by copies of the radio scripts each week and a bibliography of pertinent magazine articles and books for further study.

Officers—

Off-campus men held an organization meeting last month and elected officers of the group to represent them in student affairs. President is Dwight Moody of Lincoln, a returned veteran and former cross-country star, member of the senior class; other officers are: Earl F. Ingalls, freshman, of Cape Elizabeth, secretary; Roland M. Mayberry of Orono, freshman, business manager.

Speaker—

South America was portrayed through pictures and lectures in a two-day program last month by Sullivan C. Richardson, author, traveler, and speaker. Illustrating his talks by the colored moving pictures which he himself has taken on trips through the wilds of Central and South American countries he portrayed vividly the part played by our neighbor countries in supplying needed strategic materials of war.

VARSITY FOOTBALL

Mass. State 6—Maine 0

Helped by a high wind which enabled them to snare a Maine kick on the ten yard line the visitors from Massachusetts State College scored the only touchdown of the game at Orono on October 27 in the second quarter. The rest of the game was a struggle back and forth between well-matched teams. Both sides managed to gain rather consistently but tightened up to hold in the touchdown area. Fumbles and penalties checked several drives by the visitors. Maine was unable to score from the one yard line.

Connecticut 18—Maine 12

A close, exciting, and well-fought game at Storrs resulted in a victory for the home team by a margin of one touchdown as the Maine team turned in an unexpectedly strong brand of football. A score in the first quarter by a pass from Plavin to Woodworth put Maine ahead briefly. The lead was wiped out by Connecticut with scores in the first, third, and final quarter. Second tally for Maine came in the fourth quarter with another Plavin to Woodworth pass after a power drive from their own five yard line. Two of the Connecticut scores were turned in by Trojanowski, high scorer in the East. Among the outstanding men for Maine was freshman Jack Woodworth of Lawrence, Mass., right end. Maine turned in an especially outstanding job on defense.

Mass. State 14—Maine 13

By the difference of a point after touchdown, Massachusetts managed to edge out victory at Amherst on November 3 as the two teams again played a fast, close game. Following a 62 yard march by the Maine team, Gates passed successfully to Woodworth for the first Maine score; the try for point failed. In the final quarter recovery of a fumble by the home team enabled freshman Henry Dombkowski of Paterson, N. J., to carry over from the five yard line for the second Maine tally. Meanwhile the home team scored twice, the second time following an intercepted Maine pass. Both kicks resulted in scores after touchdown and provided the winning margin

Connecticut 53—Maine 0

A strong and experienced Connecticut team visited Orono November 10 for the Homecoming game and showed power in every department to turn in a record of performance which left the gallant Maine

Coach Allen Returns

Maine athletic fans acclaimed the return to the University last month of Head Football Coach George "Eck" Allen following two and a half years of service in the Naval Reserve. Coincident with Coach Allen's return came the announcement from Faculty Manager Ted Curtis that Allen would take over this year the work of Head Coach of Varsity Basketball in addition to his work as Head Coach of football.

George "Eck" Allen, Head Coach of Football and Basketball.

team on the short end of the largest score recorded in the history of the two teams. Rivals on the gridiron since 1922, the two teams have played 17 games, with Maine victor in eleven and one a tie. This year's game enabled the big team from Storrs to win its sixth victory and gave Trojanowski, high scorer for the nation, another 24 points to his credit. Maine fought hard from the opening whistle but found itself hopelessly outclassed. The visitors were able to score in every quarter of the game and had no trouble checking the attack of the Maine team.

CROSS COUNTRY

The Maine cross country team placed third in the New England Meet held at Boston on November 10. With a team score of 87, Maine's runners placed behind the Rhode Island team and the runners from Northeastern. Ten colleges were represented either with complete teams or individual runners.

Coming to Maine in the spring of 1940, Allen was able to coach only one football team for the University before joining the Naval Reserve for duty. In the two and a half years of his absence he has been engaged in the Navy's physical training program for naval personnel, particularly in the training of air combat crewmen. During his absence the coaching duties were taken over by William Kenyon who this year has completed twenty years of service with Maine teams.

Allen is well qualified to coach varsity basketball. He coached the sport at Brown and saw his teams establish one of the best records of victory in Brown's basketball history. He himself played both football and basketball as a student and was named an All-U. S. forward in basketball.

Equally outstanding was his record in football; while at West Virginia University he was named three times to All-American consideration as a quarterback. Following his graduation from West Virginia, he coached high school teams with great success. For four years he was varsity backfield coach at Brown as well as basketball coach.

Coach Allen, as he returns to his coaching duties at Maine, is 33 years old; his work in the Navy program has kept him in constant touch with athletic and physical training developments. He will take over his duties with the basketball squad early next month.

Elections—

At class elections held in Alumni Hall October 30, the following students were elected to be class officers for the coming year. The elections were carried out by a committee from the General Student Senate under the leadership of Alvah Ford.

Class of 1946: Ralph E. Emerson, a Zoology major, whose father, Ralph W. Emerson, was in the class of 1919, was elected president. John Day from Bangor, vice president; Mildred Byronas of Lewiston, secretary; and Evelyn M. Shaw, daughter of Albert L. Shaw '18, treasurer.

Class of 1947: Donald Pratt, an English and Psychology major, from Boothbay Harbor, was elected president; Charles S. Cushing of Portland, vice president; Barbara Mills of Bangor, secretary; and Evelyn Foster, of Bangor, treasurer.

Class of 1948: Bob Browne, from Harmony, president; Robert Brewster of South Portland, vice president; Margaret Watson of Auburn, secretary; and Pauline True, daughter of Elmer L. True '14, from Hope, treasurer.

Class of 1949: Douglas Collins of Caribou, the son of Samuel Collins '19, was elected president; Hal Moulton of Springvale, vice president; Thelma Crossland, the daughter of Alumni Secretary Charles E. Crossland '17, secretary; and Frances Callan of Bath, treasurer.

At the same time student representatives for the Athletic Board were also elected.

1937

JOHN JOSEPH MINIUTTI. Death by accidental drowning came to Corporal John J. Miniutti of North Berwick at Eglin Field, Florida, June 4, 1945. He was in training at Eglin Field with the Army Air Forces. Commissioned a second lieutenant in the R.O.T.C. at graduation, he was called for service in 1942 but deferred because of his work at the shipyard; in 1943 he received a medical discharge. After several attempts he succeeded in enlisting in the Air Corps, being inducted in March, 1944. He underwent training at Keesler Field, Miss., then went to Lowry Field, Denver, Colo., for specialist training where he made an outstanding record in the computer school. At the time of his death in Florida he was serving as a remote control turret gunner. While at the University he was a member of the advanced R.O.T.C. and of Delta Tau Delta fraternity.

1939

WILLIAM HOWARD WARD Stricken with illness while in a Japanese prison camp in the Philippines, First Lieutenant William H. Ward of North Uxbridge, Mass., died on July 20, 1942. Missing since May 7, 1942, following the tragic fall of Bataan, he was not heard from again until the report of his death, August 8, 1945. The 25-year-old officer was fighting with the 26th Cavalry, made up of native Filipino troops during the Bataan fighting. At the University he was a member of the advanced R.O.T.C. and was commissioned on his graduation. Following special training in Kansas he was sent to the Islands where he trained native troops on Leyte and Luzon. He was twice decorated for gallantry in action and participated in two presidential citations.

Major George A. Muzzey '25 died in the torpedoing of a Japanese prison ship, December 15, 1944.

Our GOLD STARS

1942

DONALD HARTLEY HUFF. While participating in aerial action over Luxembourg February 16, 1945, First Lieutenant Donald H. Huff of Cape Porpoise was killed in action. His death occurred one week after his 25th birthday. As pilot of a P-47 and flight leader with the Ninth Air Force he was a veteran of 84 combat missions. His unit was recipient of a Presidential citation and Lieutenant Huff was posthumously awarded the Air Medal with two silver and four bronze Oak Leaf Clusters. He was a graduate of Kennebunkport high school where he was president of his class, and active in the athletic association, school publications, and dramatics. He enlisted in the Air Forces in April, 1942, while a student at the University. He was unofficially reported to have been promoted to the rank of Captain on the day of his death.

JACOB IRVING STAHL. Member of the 17th Airborne Division Captain Jacob I. Stahl of Peabody, Mass., died as the result of enemy mortar fire on March 24, 1945, during an airborne crossing of the Rhine. Death occurred while he was going to the rescue of two wounded men. Subsequently he was awarded the Silver Star and Purple Heart. He was 26 years old at the time. Graduate of Peabody high school and Clark School, Captain Stahl attended the University three years until his entry into service in September, 1941. He later attended Officer Candidate School and was commissioned and as-

Lieutenant Donald M. Kilpatrick '42, missing in action over Europe July 7, 1944, has been listed as killed.

signed to the 17th Airborne Division. At the time of his promotion to the rank of Captain he was made a battery commander of the 680 Glider F.A. Battery B, going overseas with this unit in September, 1944.

1943

HARLAND EDMORE DAY. The crash of a Navy trainer plane in Texas, July 24, 1945, brought death to Marine First Lieutenant Harland E. Day of Strong, veteran of 98 combat missions over Japanese territory in the Pacific. Lieutenant Day, 24 years old, had returned to this country last January. A graduate of Strong high school where he was active in athletics and music, he attended Maine for one year. He entered the service in July, 1942, training at Chapel Hill, N. C., Squantum, Mass., and Pensacola, Fla., as a Marine fighter-bomber pilot. He was sent to the Pacific in January, 1944, participating in the fighting over Bougainville, the Solomons, Bismarck Archipelago, and later flying out of Guam.

LEONARD MARTIN PETTERSON. During the fighting for Naha airfield on Okinawa, Marine First Lieutenant Leonard M. Petterson was killed in action, June 8, 1945. Landing with the First Marine Division on Okinawa on April 1, he shared in much of the fierce fighting on the island. A native of Deep River, Conn., he was graduated from Maine in Economics; he was a member of Alpha Tau Omega fraternity and active in intra-

Sgt. Herbert V. Hardy '44 was killed in the fighting in northern Italy, Feb. 24, 1945.

(Continued on Next Page)

Gold Stars

(Continued from Previous Page)

mural sports. He entered active service following his graduation in 1943 and underwent training at Parris Island, S. C., and Quantico, Va., where he was commissioned in October, 1943. Sent overseas in August, 1944, he was promoted to First Lieutenant while training with a combat unit in preparation for the Okinawa invasion.

RALPH ROBERTSON HARTLEY. Among 14 American fliers executed by the Japanese was First Lieutenant Ralph R. Hartley of Bridgewater, pilot of a P-47 fighter plane who was shot by a firing squad in Formosa, June 19, 1945. He was listed as missing in action over Formosa February 27, 1945, after more than 300 combat hours in the Pacific area. Born in Bridgewater, February 17, 1921, he was 24 years old when he was killed. After attending Bridgewater Academy he graduated from Ricker Classical Institute. In school he was active in athletics and dramatics. He completed three years at the University before enlisting in the Army Air Forces in the fall of 1943. Receiving his commission as Second Lieutenant at Selma, Alabama, he was sent overseas in April, 1944.

1944

CLAYTON SHELDON STIMPSON. On November 20, 1944, in Germany, Private First Class Clayton S. Stimpson, 22 years of age, was killed in action during fighting near Aachen. A machine gunner with General Hodge's First Army, he participated in the fighting near Brest, Le Havre, Paris, Belgium, and Holland. He was reported missing in action on December 7, subsequently reported killed. A native of Island Falls, he was a graduate of Stockton Springs high school,

Pfc. Richard W. Simpson '44 was among the Marines who fell on Okinawa, May 4, 1945.

THE MAINE ALUMNUS

where he was active in sports, dramatics, and public speaking. A member of the Class of 1944 at Maine, he entered service before completing his work, in November, 1943. He trained at Camp Blanding, Fla., with an Infantry unit, and was overseas about nine months before his death.

HARRY BARKMAN QUINN, JR. The death of First Lieutenant Harry B. Quinn, Jr., occurred on March 10, 1945, near Coblenz, Germany, the city of his birth 23 years earlier when his parents lived there during the occupation of that city by U. S. forces after World War I. Lieutenant Quinn, serving with the 78th Infantry, was twice wounded in the fighting in Germany before his fatal wound on March 10 from which he died the same day. A graduate of Cape Elizabeth high school, Lt. Quinn was outstanding as a student leader in athletics and numerous other school activities. Entering Maine in 1940, he was sworn into the military service while at the University, June 7, 1943, later returning to the campus for further training under the A.S.T. Program. He entered Officer Training School in January, 1944. Commissioned the following May 16, he was sent overseas with his unit in October, 1944. During the fighting on the mainland of Europe he shared in the Battle of the Bulge, before Coblenz, and at Remagen, Germany.

1945

ARTHUR JACKSON TIBBETTS. Word of the death of Second Lieutenant Arthur J. Tibbetts of Palermo at Sturbridge, Mass., was received August 23. Lieutenant Tibbetts' body was found on a farm near Sturbridge after he had been reported missing from the train on which he was expected. The cause and circumstances of his death have not yet been clarified. The 25-year-old Air Forces officer was a graduate of Walker high

Lieutenant Harland E. Day '43, Marine pilot, died in crash of a training plane July 24, 1945.

school, Liberty, where he was a leader in athletics and other student activities. He joined the service March 5, 1943, while attending the University, and entered training in air mechanics; later he became an Aviation Cadet in California, and Marfa Air Field, Texas, where he was awarded his wings in May, 1945.

1946

EDWARD MAURICE COMMERCIFORD. The death of Private First Class Edward M. Commerford of Belfast has been officially reported by the War Department; previous report listed him as missing in action following the torpedoing of his ship in the Mediterranean, April 20, 1944. The 20-year-old Air Forces soldier embarked with his unit about April 1 for the voyage which ended so tragically. Born in Toledo, Ohio, he attended high school in that city, then graduated from Crosby high school, Belfast. He attended the University a short time until he volunteered for service with the Air Forces in November, 1942.

RUSSELL EDWARD KENOYER. Formerly reported missing in action, Second Lieutenant Russell E. Kenoyer of Windsorville has been reported killed as the result of enemy fire which brought down his plane over Germany, April 16. He served as pilot of a P-51 Mustang. A native of Iowa, he was graduated from Erskine Academy, South China, where he was outstanding in athletics, dramatics, and public speaking. He attended Maine as a freshman until his entry into service February 20, 1943. Following his training in this country he went overseas in November, 1944, as a pilot. He had completed 56 hours of combat flying over enemy territory and had parachuted once into friendly territory before his death. His final mission was over Austria to strafe enemy airports.

Cpl. John J. Miniutti '37 was victim of a drowning accident June 4, 1945.

NECROLOGY

1892

ROSCOE CONKLING CLARK. On October 7 Roscoe C. Clark of East Lansdowne, Pa., died suddenly at his home. A native of Indiana, he came to Bethel as a youth, graduating from Gould Academy and entering the Maine State College and the class of 1892. He was graduated with a degree in Mechanical Engineering. He was a member of Q.T.V. fraternity, later Phi Gamma Delta, and was remembered as a baseball player. Following a long and active professional life, he retired about ten years ago for reasons of health. Death occurred very suddenly at a meeting following a brief address which he presented. He was 75 years old at that time.

1901

GEORGE ESLYN GOODWIN. A well-known civil engineer in the Northwest, George E. Goodwin of Hood River, Ore., has died at a local hospital in that city. During the last three months of his life, he resided at Santa Cruz. He was suffering from a severe heart ailment. A graduate from the University in Civil Engineering, he was a member of Kappa Sigma fraternity. He also received the degree of C.E. from Maine in 1910.

1902

FRANK WINTHROP KALLOM. The sudden death of Frank W. Kallom on November 24 last year has just been reported to the Alumni Office. Mr. Kallom was employed in Melrose, Mass., as superintendent of transportation for a local company since 1927. He was a graduate in Economics and a member of A.T.O. fraternity. No further details are known of his death.

ELBRIDGE AUGUSTUS JOHNSON. A former division engineer of the Maine Central Railroad system, Elbridge A. Johnson of Portland died of a heart ailment in a local hospital September 27. He had been employed forty-three years by the Maine Central. A native of Portland, he was a graduate Civil Engineer from the University. He was employed in 1902 as assistant roadmaster by the Maine Central, advancing to roadmaster, superintendent of bridges and buildings, and in 1932 division engineer. In recent years he had been doing special work for the railroad as an assistant engineer. He was a resident of Bangor from 1912 to 1927 where he was a charter member of the Bangor Kiwanis. He was active in numerous fraternal and civic organizations in Portland. A daughter, Barbara, was graduated from the University in 1929.

1912

WILLIAM JAMES HENRY MILLER. Following an extended illness, William J. H. Miller of Greenfield Hill, Conn., died on September 8 in a Bridgeport hospital. He had been associated for a number of years with the Consolidated Safety Valve Division of Manning, Maxwell and Moore, Inc., Bridgeport, as a sales manager. He was a graduate of the University with a B.S. degree in 1912 and was a member of Phi Eta Kappa fraternity.

1916

WILLIAM NATHANIEL ROGERS. The death of former congressman from New Hampshire, William N. Rogers, occurred at Wolfeboro, N. H., on September 23 following a brief illness. Mr. Rogers was a member of a Concord law firm during the last years of his life. He was a student at Dartmouth College be-

fore attending the University of Maine where he was graduated from the Law School in 1916. He served in the New Hampshire legislature in 1917, 1919, and 1921. He was elected as a U. S. congressman from the 1st New Hampshire district in the 68th Congress and was also named in 1931 to fill the unexpired term of Representative Hale. Mr. Rogers was 53 years old at the time of his death.

1920

ROBERT GARDNER CORNFORTH, JR. At the age of 47 years, Robert G. Cornforth, Jr., died on September 30. A Mechanical Engineering graduate of the University, he was employed in Philadelphia from 1920 until his death. He was first in the employ of a ball bearing company and later worked for Philco Radio Company. During the last of his life, he was associated with the Philadelphia Storage Battery Company. Report of his death states that though apparently in excellent health he was stricken suddenly while on the golf course.

1922

PAUL EDWARD MURPHY. A long illness terminated in the passing of Paul E. Murphy of Old Town in a Bangor hospital on October 1. The forty-four-year-old Old Town resident had been a salesman in the investment field. He later established a service station and fuel oil business in Old Town. He was a graduate of the College of Arts and Sciences in Economics.

1931

EVERETT JOSHUA FELKER. On September 15 at a Bangor hospital, Everett J. Felker, former instructor in Civil Engineering at the University, succumbed to a long illness at the age of 65. A graduate of Eastern State Normal School, Mr. Felker received the degree of B.S. in Education in 1931. He served as instructor at the University in civil engineering for fifteen years and had also practiced his profession in near-by counties on numerous construction projects. He was for some time associated with the Boy Scouts of America. During the latter years of his life, he was a resident of Monroe.

BY CLASSES

1887 James S. Kennedy, former Sales Manager of the Electrical Division of Landers, Frary and Clark, New Britain, Conn., has retired. His residence address is 591 Corbin Ave., New Britain, Conn.

1896 Col. Frederick F. Black has been named chairman of the final campaign for the National War Chest in Searsport.

1898 Charles S. Webster of South Portland, proprietor of the Webster Insurance Agency, was awarded a plaque by the Holyoke Mutual Fire Insurance Company during the company's recent 100-year anniversary celebration at Salem, Mass. The Webster family has

the unusual record of serving the company during the past 100 years.

Harrison P. Merrill of Pensacola, Fla., is serving his fourth term on the City Council of that city. At present he is acting as temporary mayor in the absence of the regular mayor. His home address is 1100 East Lloyd Street, Pensacola, Fla.

1903 On October 1, Silas G. Small was retired from the representative staff of Burroughs Wellcome & Co., U.S.A., Inc., manufacturing pharmaceutical chemists of London and New York, after a service of better than thirty-seven years. He retired with the distinction of being the oldest employee, in point of service, connected with the United States business. He resides at 231 LaGrange Street, West Roxbury 32, Mass.

1904 The address of Allen M. Knowles has been changed from New York City to 801 Hartwell Street, Teaneck, N. J.

Mr. Charles Day of Troy, N. Y., the president of W. & L. E. Gurley Company, 514 Fulton Street, was a campus visitor in late September.

1905 Roy E. Taylor is now Signal Engineer for the N. Y., N. H., & H. R.R. Company, 210 Railroad Station, New Haven, Conn. His residence address is 45 Washington Manor, West Haven 16, Conn.

1906 On October 3, 1945, the Executive Council of the State of Maine renominated Fred E. Doyle of Millinocket as Municipal Court Judge.

William A. McLain, State of Maine representative for the Osborne Company of Clifton, N. J., has moved from Newton Highlands to 339 Waltham Street, West Newton, Mass.

1907 Karl MacDonald has been sending class items for *The Alumnus* to build a real 1907 column. Any classmates with news are urged to get in touch with Karl at 27 Nelson Avenue, Wellsville, N. Y., where he is an engineer with Worthington Pump and Machinery Corp.

T. B. Perry of Easton, Maine, was recently a visitor at the campus with his son who enrolled in the freshman class. Ted for the past ten years has been raising certified seed potatoes for the Eastern State Farmers' Exchange of Springfield.

Walter E. Rogers has changed his street address from 31 Brookdale Street to 73 Florence Street, Roslindale 31, Mass.

J. P. Harvell is located with the New England Telephone & Telegraph Company and lives at 180 Carlton Road, Waban, Mass. He has a family of two daughters and three sons; the oldest son is a Colonel in the Air Corps, another is a Lieutenant on a destroyer in the Navy. The youngest son was attending the University when he was taken into the air service and he has served as a pilot on a bomber. He had completed seventeen missions when the war ended.

Guy E. Hayward is in the insurance business and is located with the Nassau County Agency, 50 Mineola Blvd., Mineola, N. Y.

1909 After November 1, the address of Dexter S. Smith will be 130 4th Ave., N. St. Petersburg, Florida. He has recently returned from Wood & Bishop Co., and Noyes & Nutter Co., of Bangor.

George L. Smith is employed as Mechanical Designer for Stone & Webster Engineering Corp., 49 Federal Street, Boston, Mass.

1911 Cyrus W. Murphy is now with the Engineering Machinery Exchange, Room 927, 17 East 42nd Street, New York, N. Y.

Frank S. Sawyer's mail is now going to 2 Rector Street, New York 6, N. Y., c/o Ebasco Service Inc.

Maurice F. McCarthy has been promoted to general superintendent of the Waterville plant of the Hollingsworth & Whitney Co., paper manufacturers, with which he has been associated since 1912. He was formerly assistant superintendent of the mill. His home address is 61 Benton Avenue, Waterville.

Distributors of Building Materials

ACME SUPPLY CO.

Summer & South Sts.
BANGOR, ME.
T. M. Hersey '34

Bangor Furniture Co.

Complete House Furnishers

84-88 Hammond Street
Bangor, Maine

DAKIN'S

**Sporting Goods
Camera Supplies**

Shep Hurd '17 M. A. Hurd '26
Bangor Waterville

Member Federal Reserve Bank

Young men and women will always find this banking institution interested and helpful in their business progress. Responsibility is reflected by a checking account, which is also a factor in establishing credit and standing.

The Merrill Trust Company

With thirteen offices in Eastern Maine

Member Federal Deposit Insurance Corp.

1913 Mary E. Russell is now Secretary for the Maquere Industries, Inc., 375 Fairfield Ave., Stamford, Conn. Her mail goes to 56 Hobart Avenue, Port Chester, N. Y.

1914 Ernest L. Goodspeed of Augusta has been elected vice president of the Kennebec Bar Association.

1915 Edmund N. Woodsum, formerly security salesman for Paul & Co., Philadelphia, now holds a similar position with Buckley Bros, 1529 Walnut St., Philadelphia 2, Pa.

Recently Mr. Woodsum represented the University of Maine as official delegate at the inauguration of a new President at Lafayette College. The inauguration of Dr. Hutchinson was attended by delegates from the leading institutions of the country, and Mr. Woodsum reported it a very successful and enjoyable affair.

1916 A change of address has been received from Walter W. Weber, formerly of Bucksport. His present address is 55 Hillcrest Street, Auburn.

1917 During the week of September 17, Lt. Commdr. Mark Langdon Hill was discharged from the U. S. Naval Service, at Boston, Mass.

1918 Announcement has been made of the engagement of Thomas Borjesson to Miss Margaret Mersereau of Dover-Foxcroft. Mr. Borjesson, who was formerly teacher of Science in Harmony, is now principal of the Bean Memorial High School, East Brownfield, Maine.

E. Raymond Ring has been made Farm Supervisor, New Jersey Dept. of Institutions and Agencies. His residence is Nutch Neck, N. J.

1919 Ray C. Hopkins, formerly of Fredericksburg, Virginia, is now living at 2969 So. Columbus Street, Arlington, Virginia.

Stacy L. Bragdon has accepted the position of principal of Gamaliel Bradford Street High School, Wellesley Hills, Mass.

1921 Officials of the State Development Commission have announced that Ralph A. Ranger, its industrial engineer, who was loaned to the War Production Board for three years, has returned to aid existing industries and induce new firms to locate in Maine.

Joseph B. Chaplin, principal of Bangor High School, is serving his second three-year term as a member of the Public Secondary School Standing Committee of the New England Association of Colleges and Secondary Schools. He has also recently been appointed as a delegate from the Maine Principals Association to the New England Council of Secondary School Principals Associations.

1922 Secretary Estelle Nason, 34 Merrill Hall, Campus

Major Carl A. Sargent, who has served in the Air Transport Command since July, 1942, has been released from active duty. His present address is 199 Park Drive, Boston 15, Mass.

Mrs. Parker Jacoby of Dixmont is a teacher at Winslow High School.

Mrs. Ardis Lancey Moore was in Orono recently.

Ruth Shepherd Slater visited the campus during the summer session.

Your reporter, Estelle Nason, will be in Chicago attending the Extension Organization and Policy sessions the week of October 22.

Gladys Gould's mother, who resided with her in Bangor for several years, died

soon after Gladys and Mrs. Gould had returned to Milo for the summer.

1924 Secretary: Mrs. C. C. Little, Box 558, Bar Harbor, Maine

I wish you weren't all so shy about sending in material concerning yourselves. There must be many of you moving about and changing your jobs now that the post-war period is really here. Please relax and send me some nice newsy letters.

These items are from the trusty Alumni Office:

George K. Stackpole was discharged from the Navy September 15th and has returned to the Otis Elevator Co., 260 11th Ave., New York.

Lloyd S. Beckett, formerly of Dorchester, Mass., is now living at 18 Gulliver St., Milton, Mass.

Ivan Pease is now superintendent of Motive Power of the New York, Ontario, and Western Railway with headquarters in Middletown, N. Y.

Julian H. Merrill is located in Nipigon, Ontario, Canada. He is woods manager for Brompton Sulphate Mills. This town is on the trans-Canadian Highway and near the gold mining country.

1931 Secretary: Doris L. Gross, 15 Keene St., Stoneham 80, Mass.

Did you read the nice write-up about Lt. Col. Ward B. Cleaves in the October *Alumnus*? His latest promotion makes him Chief of the Food Service Branch, Subsistence Division, Office of the Quartermaster General, Washington. Some people who don't rate overseas ribbons have done some pretty swell work on this side of the Atlantic. And you can take a bow on that one, Lt. Col. Cleaves!

At last I can say thank-you to George Farnsworth for the cards he sent during the war from South Africa, Australia, Nova Scotia, and other points of the compass. During that time Red was Chief Engineer of the Socony Vacuum Company's tanker, SS Cape Town. In 1942 he was on duty in the Atlantic and in 1943 in the Pacific, returning to the States in 1944. At that time he was taken off the ship and sent to Bombay, India, as a Tanker Expediter. He returned to New York in September to receive his present appointment, Port Engineer for the Socony Vacuum Oil Co., N. Y. There ought to be some tall tales between the lines of this brief information.

Congratulations to Edward Hanson, who was married recently to Miss Ruth Cheney of Dedham. Mrs. Hanson is a graduate of Bangor High School and Gilman Commercial School and has been employed by the Fay and Scott Company in Dexter. Ed is now assistant superintendent at the machine shop of the same company. They went to New York on their wedding trip and are now living in Dexter.

If you don't like having such a short column, you know what you can do about it!

1932 Secretary Mary G. Bean, 2 Madison St., Bangor, Maine

Major Amel Kiszonak has been appointed principal of Lisbon High School. He is on terminal leave, awaiting his release from the Army.

Major Maynard A. Hincks received the Bronze Star Medal. Congratulations, Blondie.

Capt. Homer Huddilston is now with the U. S. Typhus Commission, APO #218, c/o Postmaster, New York.

Kenneth Ludden has recently been advanced to the rank of Captain.

Please send in a bit more news! I haven't done very well this month. Sorry!

1933 Secretary: Mrs. Dorothy Findlay Carnochan, 37 Falmouth St., Portland, Me.

During the past month it has been a distinct joy to me to have met several of our class members who have just returned from the European Theatre of Operations after months of service—Maj. Raymond Jackson and Lt. Col. John Farnsworth—both of whom looked fine, and, in spite of their experiences, still retain their super sense of humor. I believe Lt. Arthur Forrestall has also returned to Portland and I hope that before very long all of you doing overseas service will be back home. Let me hear from you, won't you?

Ralph Sawyer and family are now living at 11 Newland St., Augusta, Me.

Maj. Lawrence Decker is on terminal leave until December when he will receive his discharge.

Recently a corporation of the Old Colony Lumber Company of Bangor was formed with Ralph Jordan as treasurer and serving as one of the three directors.

Beatrice Titcomb has been appointed educational director at the State School for Girls in Hallowell.

Evelyn Mills MacKeen's little girl and my little boy are classmates at the State Street Congregational Church School each Sunday—as is Helen Findlay Cousen's little girl.

1934 Secretary: Mrs. Robert C. Russ, 3 Calais Ave., Calais, Me.

You see we shot our bolt in the first column—consequently there are very few items this month.

Lt. and Mrs. John E. Stinchfield are receiving congratulations on the birth of a daughter, Shanna, born Aug. 19, 1945. John is at present located in Philadelphia.

Lt. Walter Ludden was recently married to Eulila G. Chase of Brownville Junction. The couple spent their honeymoon at the Chateau Frontenac in Quebec. Lt. Ludden reported back to Texas for reassignment.

I talked with Capt. John E. Smith's mother the other day and was glad to hear that Smithy is back in this country. He came by plane because of the illness of his daughter and remained here. His little girl is better now. I read the "Maine Men Home" list faithfully and I was glad to see Maj. Frederick Bendsten and Lt. James Sanborn among them.

1935 Secretary: Agnes Crowley McGuire, 59 Western Ave., Biddeford, Maine

Here's hoping this bit of news will be in the office before the *Alumnus* goes to print! The days aren't long enough now to wedge in all that seems to be on the docket.

Capt. Woodrow E. Page has returned from the E. T. O. after almost two years overseas. He has been enjoying a leave with his family in East Corinth and will report to Fort Devens in October. Woodrow is attached to the Ordnance Group Headquarters.

Tom was in the Pacific area for two years, and he is back now and on terminal leave, so it's wonderful to be civilians again!

The last I heard from Woodrow Marcille he was in Manila. Any other '35ers in that area?

Capt. Donald L. Anderson has been discharged from the service.

On the board of directors for the Lincoln Trust Company of Lincoln, Maine, is Parker Frost.

Basil G. Staples has moved from West

Virginia to Rochester, N. Y. Basil is on the Research Staff of the Plander Co., originators of the world's largest builders of glass-lined steel equipment and manufacturer of "Precision-Built" Alloy Steel Process Equipment. His business address is 89 East Ave., Rochester 4, N. Y., residence: 275 Colwick Rd., Rochester 11, N. Y.

Lieutenant Commander Kenrick Sparrow is now stationed in the office of the Bureau of Aeronautics in Saint Louis, Missouri. Kenrick and his wife, the former Joan Miller of Concord, Mass., and their son, John Kenrick, age seven months, are living in Ferguson, a suburban city. Kenrick is enjoying the Middle West until he is released. Thank you for the note, Kenrick!

Hope we'll hear from you all by next month.

1937 Secretary: Mrs. Robert DeWick Box 5, Topsham, Maine

Lt. Roland Albert, navigator on a B-29, has been reported as missing in action since August 20, 1944, after a raid on Yawata, Japan. According to last reports, a radio message was received stating that they had run out of fuel. Their position at that time was Menching, China. Since then nothing has been heard from any of the crew. The pilot of his plane was Maj. Hamilton H. Dyer '39.

Maj. Norman D. Carlisle was one of the officers and men of the First Engineers' Special Brigade honored on the anniversary of D-Day by award of the

unit honor of the French Croix de Guerre with Palm by the French Government. The First Brigade was among three special engineer groups cited for their work in assaulting Omaha and Utah beaches on the Normandy peninsula. "Norm" has since been stationed on Okinawa—and by now I hope you are home, "Norm."

Maj. Alton L. Bell, "Ding Dong," commanded the honor 'guard of the 508th Parachute Inf., which provided escort to Gen. Vassily D. Sokolovsky, deputy commander of the Soviet Occupation Forces in Germany, when he arrived recently to visit U. S. Forces in the ETO as guest of Lt. Gen. W. Gedell Smith, American Chief of Staff.

Frank Chase Perry has been promoted from Lieutenant to Lieutenant Commander and has been awarded the Navy Cross twice, the D.F.C., and the Air Medal. He is now executive officer of Torpedo Sqdn. 19, c/o F.P.O., San Francisco.

Maj. Thomas E. Houghton has been awarded the Bronze Star for personal heroism on northern Luzon. He is now with the occupation forces in Japan.

Pfc. Robert DeWick was awarded the Bronze Star for heroic achievement in action on April 30, 1945, near Spiazzi, Italy. Bob came back to the States in August and has since been stationed at Camp Carson, Colorado. His mailing address is Co. C, 87th Mt. Inf.

Maj. Howard and Carolyn Staggs and sons, Peter and Josh, stopped this summer on their way from Maine to New

OFFICE SUPPLIES

BANGOR OFFICE SUPPLY CO.

F. J. HERLIHY

18 P. O. Square, Bangor, Tel. 4526

DEPENDABLE PHOTOS

Years of Experience and Modern Equipment insure Satisfactory Results

MYERS STUDIO

OLD TOWN

HAYNES & CHALMERS CO.

A. S. Chalmers '05, Treas.

HARDWARE

BANGOR MAINE

BANGOR BOX CO.

PAPER BOXES, FOLDING CARTONS
COMMERCIAL PRINTING

75 So. Main St., Brewer, Me.

H. F. Drummond, 1900
Pres. and Treas.

Life Insurance, Annuities

Group Insurance, Pensions

DWIGHT SAYWARD

General Agent for State of Maine

415 Congress Street, Portland

As You Remember It--

THE BOOKSTORE

A Friendly Place!

Serving-Soldiers and Civilians, Faculty and Students, Alumni and Undergrads

UNIVERSITY STORE CO.

THE BOOKSTORE

THE BARBER SHOP

ON THE CAMPUS

York—and we were so sorry to miss them. Howie expected a discharge from the Army before long. Their address is E. Lake Rd., Skaneateles, N. Y.

Lt. M. Dewing Proctor was posthumously awarded the Bronze Star. The medal was presented to his little 2-year-old daughter, Anne Mary, and his widow, Mrs. Marion Proctor. Dewing was fatally wounded when he volunteered for a dangerous mission last Christmas Day on Mindoro, when he got up from a Christmas dinner to execute the mission which cost him his life rather than send one of his men to carry it out.

Capt Eddie Brarmann is retired from the Army because of physical disability. Eddie and Helen (Titcomb) are now at 121 Park Ave., Englewood, N. J.

Ens. Hope E. Ashby is now Mrs. Edward L. Underwood—she received a discharge from the WAVES in August, 1944, and is now at 48 Allen St., Presque Isle.

C. Byron Sibley received an honorable discharge from the Army under the point system, after 38 months overseas, taking part in the African and Italian campaigns. He wears five battle stars. He has returned to his former position as chemist at the Agricultural Experiment Station on campus.

Lt. (j.g.) Elizabeth Gardner Norweb has received an honorable discharge from the WAVES and has joined her husband, Lt. R. Henry Norweb, Jr., in Balboa, Canal Zone.

Cpl. Charles F. Treat has received a medical discharge from the Army for injuries incurred in overseas service as a public relations officer writer with Headquarters Company, Persian Gulf Command. During the past eight months he has seen service in Iran, Arabia, Russia, India, Burma, and Egypt. He has returned to his former position with Young Rubicam Co., 285 Madison Ave., N. Y.

Frederick L. Street received a medical discharge from the Army in November, 1944

Mrs. Howard D. Bemiss, Jr. (Phyl

YOU WILL FIND IT AT
PARK'S HARDWARE
 and VARIETY
 • 31-37 MILL ST. ORONO

EDWARD E. CHASE, President
MAINE SECURITIES COMPANY
 465 Congress Street
 Portland, Me.

BANGOR
 True Hospitality
 Famous Maine Food
 Friendly Service
 Modern Cocktail Lounge
 Convenient to everything
 Comfortable Rooms
 from \$1.75
 H. W. Chapman
 Prop.
HOUSE
 BANGOR-MAINE

Phillips), is now on inactive duty from the WAVES. She is living at 525 West Las Olas Blvd., Ft. Lauderdale, Fla., where her husband is stationed.

John R. Lakin is now living at 329 East First St., Dayton, Ohio, where he is director of the aircraft section for Delco Products Division of General Motors Corp. He was married recently in Chicago to Miss Frances S. Fillmore.

Gus A. McLaughlin has resigned from the Maine Extension Service to accept a position with the Merrimac Farmers Exchange, Concord, N. H., where he will be employed as seed, fertilizer, and spray specialist.

Bernice Hopkins of Belfast is teaching mathematics at Bangor High School. For the past two years she has been teaching at Webster Junior High School in Auburn.

Sylvia Alpert is engaged to Meyer Cohen of Sioux City, Iowa. Since graduation Sylvia studied at Mt. Sinai Hospital School for Laboratory Technicians in Philadelphia, and has been employed at the Lutheran Hospital, New York City, Eastern Maine General Hospital, and at present is Medical Technician at the Dow Field Station Hospital. Mr. Cohen served 34 months in the Southwest Pacific and is now associated with his father in the textile cleaning and dye industry. The wedding will take place in the late fall.

Hilda Scott is engaged to Lt. (j.g.) Carl Thach, USNR. Hilda is teaching at the Thornton Heights School and resides at the Portland Y.W.C.A. Lt. Thach is on sea duty. He is a graduate of the University of Kansas and was studying law at the University at the time of his enlistment.

Jack Frost, one of the better-known artists of New England, recently visited relatives in Bangor. For several years Jack's pen-and-ink sketches were featured daily in the *Boston Herald*, and he has had two books published this year—"She-Devils of the Sea," a collection of drawings of U. S. warships completed for the Office of War Information, and *The Old Home Town*, an overseas sketch folio of Boston for New England youths in service.

William Jackman was married to Vera C. Seals in June at the chapel of the University of Chattanooga, Tenn. The bride attended the University, where she was a member of Phi Mu sorority. The bridegroom has an honorable discharge from the Army. The couple will reside in Jacksonville, Fla., where Bill is with the Civil Aeronautics Administration.

Miss Clemence Caron and Cpl. R. Peter Verzoni of Waterville were married August 7th at Old Town. The bride has been employed as laboratory technician at the Chase Metal Works in Waterbury, Conn. "Pi" recently returned from overseas where he spent 25 months in the ETO with the Airborne Troop Carrier Command.

Lt. Dorothy Ayer, ANC, and Lt. Charles L. Guthrie of Petersburg, Va., were married January 28, 1945, at Leghorn, Italy.

Bob Corbett has returned from overseas and his address is now: Lt. Robert F. Corbett, Base Traffic Office, Bradley Field, Conn.

Bob and I spent a few days in Boston recently with Tom and Marge Young Lees and had a grand reunion. Tom has been made district sales manager of General Electric in Boston. He and Marge and son Ricky are at Water St., South Walpole, Mass.

I had an awfully nice note last summer

from Ralph Wentworth, now S/Sgt. Ralph E. Wentworth, 31221045, 865th Bombardment Sqdn., (H), 494th Bombardment Group (H), APO #331, c/o Postmaster, San Francisco, Calif. He is in the Western Pacific (or was then) and had been on Angaur Island—about which he wrote, "It was a pleasant little island if you could be resigned to the dullness that set in after the first few months. We had good quarters and the movies for the most part were very recent, and since they were our only entertainment it was fortunate that they were so good. When we first got there we had trouble with Japs snooping around the area. It is a very uncomfortable feeling to wake up in the night with hand grenades exploding within a matter of yards of your tent." Ralph wrote that David Pierce was wounded in France last fall and after a long convalescence is now in Ft. Knox, Kentucky, and that Louise Hastings Eldridge is doing Red Cross work in New York. Oliver is in the Navy and stationed on Saipan. Thanks for all the good information, Ralph.

I wonder if there'll be room for anything else in *The Alumnus* besides this column.

1938 Secretary: Betty Gleason,
 61 Bennoch St., Orono, Maine

I hope all of you will be so disgusted with this brief column that you will sit down and write me some news for the next issue.

I received a letter from Don Kelly written September 20 and "Panama Bound" for the heading. I quote, "The old ship finally is bound for the States and right now we are nearly half way home from Saipan. Our destination is still unknown but we are now assigned to Commander Submarine Forces, Atlantic Fleet, so looks like the fall and winter in a large eastern port, New York, Philadelphia, etc., and then probably duty in the Caribbean Sea. Never did find any Maine people on Saipan but understand Ken Robertson was there, and also Ruth McClelland. Haven't seen an *Alumnus* for some time but was wondering if you knew the whereabouts of Johnny Gowell and Buzz Sherry? What year will the big victory celebration be? Looks like a good bet for most people in 1946." The latest address we have for Lt. (j.g.) John Gowell—Office of Inspector of Naval Material, 30 Church St., New York 7, N. Y. Ens. Edward Sherry—8210 McClelland Road, Norfolk, Va. Can't give you Don's address because I can't make out the name of his ship!

There was a picture of Roddy Elliott in the *Bangor Daily News* last month, and the caption under the picture read, "Former U. of M. Football Star Pilots Globe-ster." Then it goes on, "at Santa Marie Air Field in the Azores after successfully piloting the globe-girdling A.T.C. Globe-ster, in the first leg of the flight between Bermuda and the Azores. This trip marked the 100th crossing of the Atlantic for Elliott who is one of the A.T.C.'s crack C-54 pilots and a pioneer of the North Atlantic run. This leg of the flight, 2,216 miles, was made in record time. Capt. Elliott will soon return to the States for a discharge." Congratulations on your outstanding record, Roddy! We're all very proud of you.

Robert Belding has been discharged from the Army. His mailing address is 277 School St., Watertown 72, Mass.

T/4 Karl A. Fitch received the Bronze Star Medal with one Oak Leaf Cluster in the European Theatre of Operations.

Lincoln Fish was discharged from the Service August 27, 1945. His mailing address is: Salisbury Gardens, Park Ave., Worcester, Mass.

Mr. and Mrs. Lester H. Smith (Betty Mitchell) announce the birth of a son in September. The Smiths now have three sons, Stephen 4½, Warren 3 years, and Peter. Lester is Assistant Extension Agronomist, Extension Service, University of Vermont.

Lt. Gerald Hart, USNR, recently reported for duty as an assistant radar officer in the electronics laboratory at Charleston Navy Yard, N. C. Before reporting to the Charleston Yard, Gerald had been stationed at the Naval Training School, Boston, and had previously served 19 months at an advance base in the Mediterranean. Prior to entering the service he was employed by the Bangor Hydro-Electric Company.

1939 Secretary: Lynne Huff,
111 Pine Grove Ave.,
Lynn, Mass.

Lt. and Mrs. George Hitchings (Pauline Davee) have moved from Great Neck, L. I., New York, to 26 Prospect St., Hempstead, L. I.

T/Sgt. Merrill Bradford has returned to Greensboro, N. C., for reassignment after serving 25 months in the Central Pacific.

Francis Smith has been promoted to Captain since last we heard from him. He has received the Silver Star, Bronze Star, Purple Heart and Oak Leaf Cluster, in his travels through New Guinea, Leyte and Luzon. His present mailing address is—Co. L, 127th Inf., APO #32, c/o Postmaster, San Francisco.

Maj. Alfred Mallet is on terminal leave at 594 Sawyer St., South Portland.

Sgt. Brian Pendleton received a 101-point discharge from the army.

Mr. and Mrs. Benjamin Ela (Jeanette Lamoreau) have a daughter, born Sept. 29th, in Berkeley, Calif. Their other children—Diana is 4 years old and Daniel 19 months. Ben is still at the University of California doing research work.

Alice Pierce Weaver is living in Nevada City, Calif., (522 Broad St.) while Charlie is overseas.

In September I visited with Peg Davis Estabrook in Old Town. Peg has two adorable children—Lynne 3 years and Diane 11 months. "Estie" was in Tokyo the last Peg had heard.

Louis W. Howe and Arthur W. Patterson, war veterans, and formerly of the class of 1939, are now back on campus.

1940 Secretary: Alice Ann
Poeppelmeier, 289 Chicomansett,
Willimansett, Mass.

Went to a Maine Alumnae meeting in East Springfield last night and had a grand time chatting about Maine then and now but sad to relate didn't gather a single item for this column. Lucy Cobb Browne and I attended the meeting leaving Bud at home with my daughter and their two sons.

Betty Libbey Stallard has a son, Robert Allen, born in July—the Stallards now have a boy and a girl to send to Maine!

Lt. and Mrs. Harley Nelson announce the arrival of Gail Lee on August 31st.

Margaret Steinmetz has been appointed as specialist in food and nutrition for work with the 4-H Clubs of New York State. Margaret recently completed her studies for a Master's Degree at Cornell University. She was social director and staff advisor for the community service department of the Cornell United Religious work and assisted on the counseling staff of the college of home economics.

Sgt. Edward K. Brann is now on terminal leave after which he will receive his discharge. His present address is 333 Hammond St., Bangor.

Lt. Roger Cotting is now on terminal leave since Sept. 22nd and will receive his final discharge in December. He served 18 months overseas and wears the Combat Infantryman's Badge, Meritorious Unit Citation and Bronze Star Medal.

S/Sgt. Edward E. Ross has been released from the Army Air Corps and is at present at his home on Oak St., Orono.

Major Arlo E. Gilpatrick has received his discharge from the Army Air Corps and is now at his home at Mars Hill.

A second daughter, Elizabeth Stokes, was born to Capt. and Mrs. Malcolm S. Loring on May 9th at Ft. Benning, Ga. Mel has now gone overseas and his family are residing at 500 Chester Ave., Moorestown, N. J.

H. Althea Warner, formerly at the Palmer Memorial Inst., Sedalia, N. C., is now at the Cooper Community Center, 36 Williams St., Roxbury, Mass.

Lt. and Mrs. Stanley R. Gates announce the birth of a son, William Jackson, on May 28th.

Lt. Walter M. Schultz received his discharge from the service recently. He wears the Air Medal and several Oak Leaf Clusters.

Lucille P. Phee, formerly of the WAC's, and a former member of the class of 1940, has resumed her studies at the U. of M.

1941 Class secretary Barbara Ashworth has become Mrs. James W. Harris. For this reason personals for this month are being written by the Alumni Office. No details have yet been received on the Harris wedding and no address as yet but undoubtedly congratulations will reach them by way of Lt. Col. Harris' home address, 153 Pine Street, Belmont 78, Mass.

A letter has come in from Capt. William Brawn from overseas. He is with the 292 Joint Assault Signal Company, a combination unit which directed air support for Pacific landings. Having been through Guam, Leyte, Okinawa, and other battles, he is rightly proud of the record of his group. At present he is located in Japan and hoping to come back to this country soon. His address is Capt. William S. Brawn 01588450, 292 Joint Assault Signal Company, c/o Postmaster, San Francisco, Calif.

Harold Hamm has been discharged from the Army and is living at home in Bangor at 65 Kenduskeag Avenue.

Commission in the Army Medical Corps was received by Frank O. Robertson, Jr., last July. Following graduation from Jefferson Medical College, he interned in Philadelphia. He is at present located at Carlisle Barracks, Carlisle, Pa.

Lt. Forrest G. Whitman was at home in East Auburn on leave during the summer. While completing forty missions he won the Air Medal with six Oak Leaf Clusters and wears two campaign stars on his Asiatic-Pacific ribbon.

Major Howard R. Frost, Jr., was returned to the States in February after two and a half years in the Pacific. His latest address is 415 Sixth St., N. E., Washington, D. C., where he is stationed with the Continental Air Forces and hopes to receive an early discharge.

The class congratulates Lt. and Mrs. Sidney M. Alpert on the birth of a son, Harvey Martin, September 26 in Sioux City, Iowa. They are living at 707-28th Street, Sioux City.

Lt. Robert I. Morris and Ens. Marion Bendix of Mt. Vernon, N. Y., were married September 24. After graduating from Columbia University Dental College, Lt. Morris has been stationed at Sampson Naval Training Station, Brooklyn, N. Y., where the address is c/o Grodon, 213 Harrison Avenue, Brooklyn, N. Y.

Capt. Charles B. Smith, Jr., is spending two and one-half months terminal leave

BATH IRON WORKS CORP

SHIPBUILDERS & ENGINEERS

BATH MAINE

ALL TYPES OF VESSELS
DESIGNED & BUILT

at his home in Orono, after which he will be released from inactive duty.

The former Hilda Rowe, Mrs. Vale G. Marvin, has moved from Scituate Harbor, Mass., to Winterport, Maine.

Lt. George M. Austin Jr., has been discharged from service and is now at his home in Milford, Maine.

Lawrence B. Kelley is now a representative for Cordley & Hayes, a New York manufacturer of electric water coolers and drinking water equipment. Most of his work is with government agencies in Washington. His mailing address is 14 East Leland St., Chevy Chase 15, Md.

Lt. Harry C. Peavey is on seventy-day terminal leave after separation from the Army on September 19. He has applied for a commission in the regular Army.

Following his graduation from Cornell Medical School in 1944, Lt. (j.g.) Robert N. Lundberg has completed his internship at Hartford, Conn., and is now stationed at Amphibious Training Base, Oceanside, Calif.

Lt. M. Elizabeth Trott is now Mrs. Robert M. Downs. She is expecting discharge from the Women's Marine Corps within a short time. Her address is 17 Marshall Avenue, Bath, Me.

The present address for Lt. Donald G.

OLD SOUTH Photo Engraving Corp.

99 BEDFORD STREET
BOSTON, MASS. • LIB 2042

TAKES PRIDE IN SERVING
The Maine Alumnus

GOOD
and
GOOD
for you.
it's HOOD'S
ICE CREAM

COLLEGE GRADUATES

Earn as you learn human relationships. Help balance age of atomic energy. Training as Psychiatric Aide at the Institute of Living, Hartford, Connecticut, gives understanding of self and others—ideal experience for life's work any field. For information write to

Mrs. Katherine Sheehy,
459 Marlborough Street,
Boston 15, Mass.

Hatchard is Tugwell's Oakgrove Apt., Newberg Avenue, Cantonville 28, Md. Formerly a lieutenant in the Army, Donald is discharged from active service recently.

Formerly with the Sperry Gyroscope Company, Fred C. Hanson has returned to Bangor and is associated with the hardware firm of Dunham, Hanson Co. He and Mrs. Hanson, the former Hester Billings '38, are at 396 French St., Bangor.

Mrs. Dorothy Wing Nystrom is back on the campus this fall serving as instructor in child development in the Department of Home Economics. She is living with Professor and Mrs. J. Howard Waring, University Place, Orono.

A son, Jonathan Peter, was born to Charlene and Walter Strang on July 10. Walter is a lieutenant (j.g.) in the Navy, serving on North Atlantic patrol. Charlene is living at 17 Bean St., Madison, Me.

The following war veterans, formerly of the class of 1941, are now back on the campus as students: Hartley L. Banton, Harry L. Boyle, Robert C. Herrick, Joshua B. Montgomery, Virgil S. Pratt.

1942 Secretary: Lt. Barbara Savage, W.O.Q. 88, Camp Lejeune, N. C.

Sgt. Joe Mullen has been discharged from the Army Air Corps and is now studying at the Harvard Graduate School of Design in Architecture. His mailing address is 40 Bowdoin St., Houlton, Me.

The engagement of Capt. Laurence "Ike" Downes and Miss Jane Riehlman of Tully, N. Y., was announced recently. Jane attended Oak Grove School in Vassalboro, Syracuse University, and Teachers College in Brockport, N. Y. She is now teaching at So. Onandago Central School in Nedrow, N. Y. "Ike" has returned after 21 months in the ETO with the U. S. Engineers, having received the Citation of Merit in Germany, and at the conclusion of his service will return to his work with the American Tel. & Tel. Co. The wedding will take place in late October.

George Webber has received a discharge from the Army and is back studying at the University. Mr. and Mrs. Webber (Betty Knight '43) are living on Bennoch Rd., Orono.

Lt. Parker Trefethen has been discharged from the Army Air Corps and has resumed his studies at the University. He has the D.F.C., and Air Medal with three Oak Leaf Clusters.

Cpl. Richard B. McGraw was given an honorable discharge from the Army Air Forces on Sept. 28th. His present address is 85 State St., Portland, Maine.

Robert Elwell received a medical discharge from the Merchant Marine and is now living in Gorham, Maine. Bob was doing pharmaceutical work in the Medical Corps.

Lt. Warren Fish has been discharged from the Army Air Corps and is now at 5 Garden Court, Cambridge 38, Mass.

Lt. (j.g.) and Mrs. John Suslovich have a daughter, Jolene, born May 12th in Cambridge. John is now on an LCI in the Pacific and his address is USS LCI (R) 767, c/o Fleet Post Office, San Francisco, Calif. Mrs. Suslovich lives at 4 Jewett St., Watertown, Mass.

Charles Vickery was ordained to the Christian Ministry at the First Universalist Church in Swampscott, Mass., on Sept. 27th. Our most sincere congratulations!

Lt. Frank Wellcome, Jr., has recently been presented with the Bronze Star Medal for meritorious service as troop

movement officer in the Advance Signal Section Hq., ETO. Frank was in Paris at the time of the presentation. Congratulations to you, Frank!

Wilbur Edgecomb graduated from Hondo Army Air Field, at Hondo, Texas, and received his commission as 2nd lieutenant. Congratulations, "Satch." How are Marg and the baby?

Wilfred Butterfield has graduated from Tufts Medical School and is now serving a nine-months internship at Cambridge City Hospital. Again, congratulations.

Received a nice letter from Ken Blanchard who is now a Captain and flying B-24's on Luzon. Ken writes that he has been married since leaving school and has a fine son now. Recently when Ken flew to Kunming, China, he discovered on the flight dispatch board that Lt. Paul Danforth had been there the day previous, but they did miss seeing each other. Ken says "hello" to the class and would like to thank the Alumni Association for keeping him posted all this time. His present mailing address is 1410 East Cherokee, Enid, Okla., and his military address is: Hq. 360th CRTG, APO #74, c/o Postmaster, San Francisco, Calif. Thanks for the letter, Ken.

About two weeks ago, Dick and Margie Franz and their darling two-year-old daughter, Barbara, drove here from Gouldsboro, N. C., where Dick is stationed for a short time. It was wonderful to see them, and we had an enjoyable evening together. It was fun! Dick is a 1st Lt., and has been flying attack planes. He expected orders to Westover Field, Chicopee, Mass., so they are probably there now, and if so, happy to be back in New England.

The following war veterans, formerly of the class of 1942, are now back on the campus as students: Harold V. Blood, Archie G. Hatch, Henry M. Shepard, Elmer V. Smith, Parker S. Trefethen, and George F. Webber.

1943 Secretary: Joanne S. Logan, 100 S. Maryland Ave., Wilmington, Del.

Edward Hamblen has received a discharge from the army. He is back at the University taking a refresher course preparatory to enrollment at Yale University for a master's degree in forestry. Edward and his wife are living at one of the University Cabins on campus.

Sgt. Lyman W. Jacobsen received a discharge from the Army Air Corps on Aug. 30, 1945. Lucky boy! His address is 21 Eden St., Bar Harbor.

Lt. George E. Clifford has returned to Bangor to spend a 30-day leave with his wife and children after being stationed in France and Germany for six months. He will return to Ft. Bliss, Texas, to await further assignment.

Added to the laurels of Lt. Charles (Bud) Inman aforementioned (Silver Star with one Oak Leaf Cluster, Bronze Star and Purple Heart) are the Combat Infantry Badge and the Presidential Citation.

Lt. Bernard Etzel has received the Purple Heart and the Infantry Combat Medal. At last reports he expected to return to Camp Edwards for reassignment.

A short letter came from Lt. Allen C. Hardison, Fox Co., 317th Inf., APO #80 c/o Postmaster, New York. Allen received his commission over in Europe a few months ago. He is in Germany and had recently seen Cliff Nickerson who was transferred from the 80th Division soon after, so they didn't have a chance to celebrate.

Cpl. Edward G. Duckworth, 386th Bomb. Sqdn., 312th Bomb. Group, APO #337 c/o Postmaster, San Francisco, that's Ed's address on Okinawa where he is a Radarman on B-32's, or has been at least. "Now that it's over," Ed says, "the Group is breaking up and some of us are going to T.C.C."

Bangor Daily News reports that Cadet Nurse Virginia Clark visited Prof. and Mrs. Jenkins at the University. Ginny is training at the Maine General Hospital in Portland.

Congratulations to Rev. and Mrs. Eugene Ten Brink who have announced the birth of a daughter, Carol Eileen, Oct. 4 at the County Hospital in Ithaca, N. Y. Ruth Loring Ten Brink and her husband are under appointment for service in India by the Dutch Reform Church Mission Board when they have completed this year of special preparatory work at Cornell University.

All the rest of the news comes under the heading: Marriages—Richard Bragdon was married to Miss Thelma Basler on March 13, 1945. Dick expects to graduate from Johns Hopkins Medical School in March '46 and then he will serve his internship in Orthopedic Surgery at Johns Hopkins. Also Thelma is a nurse there. The Bragdon's address is: 1018 No. Broadway, Baltimore 5, Md.

Ensign Lewis K. Ellis and Marion A. Sawyer of Brewer were married recently. They are residing at 408 Ave. E., Ft. Pierce, Fla.

Mrs. Chester E. Wheeler sent me a note about T/3 Donald Wheeler, her son, who has been stationed in England twenty-six months, United Base Ordnance, London. He was married to an English girl, Lillian Oliver Woolford, July twenty-sixth in the Methodist Church at Redhill, Surry, England. They are still in England.

Mr. and Mrs. Harold P. Dorman announced the marriage of their daughter Marion Rose to Harry C. Bryant in St. John's Episcopal Church, Presque Isle, on June twenty-fifth. Marion and Harry are both teaching in Ashland.

Miss Norma F. Kingsbury of Bangor and Donald C. Graffam were married July 10th in Portland. After spending a two weeks honeymoon in Portland and Old Orchard they are now at home at 227 Main St., Orono, where Don is employed by the State.

Friday Sept. 28 at 8 o'clock in the Methodist Church in Old Town Miss Shirley A. Roberts and Stanley V. Spencer were married. They are now living at the Wooster Apts., Corner of 4th and Center St., Old Town. Shirley has been employed in the office of the American Woolen Co., No. Main St., Old Town. Mr. Spencer is employed as surveyor for the State Highway Commission.

The following war veterans, formerly of the class of 1943, are now back on the campus as students: Leo B. Bunker, Edward G. Hamblen, Richard F. Harlow, John D. Kelley, Dwight C. Moody, Norman T. Nelson, Robert M. Savage, Kermit B. Wilson.

1944 Secretary: Esther Randall, 123 Longwood Ave., Brookline, Mass.

Thanks to the Alumni office we have a few items in regard to service discharges. Tom Powers, Kurt Bittner, and Dave Pennell already have their civies out of moth balls and Emile King is on a 68-day terminal leave.

Ruth Allen is working in the cafeteria of the new War Building in Washington for the Government Services, Inc. Mail goes to Apt. 44, 2659 Connecticut Ave.,

N. W., Washington 8, D. C.

All of which reminds me, a letter came from Helen (Clifford) Millay not so long ago. "Claff," George and little Davy have been living in Washington since May, but as of November 5th "Pop" goes to a new billet and "Claff" is heading for South Paris with Davy. She also sent along the details of Bert Murch's marriage in Richmond, Indiana, on April 7th. Miss Betty H. Buck became Mrs. Murch. Their last address was 11 Fenley Ave., Montgomery, Ala.

A recent engagement is that of Betty Jane McKenney, R.N., of Bangor to Petty Officer 3/c Philip Higgins. Phil has been stationed for 10 months in Newfoundland and 11 months in the South Pacific. Gets around the globe, doesn't he?

From Orono comes word of the engagement of Ruth Ann Hall to E. Milton True. Ruth Ann has recently returned to the U. S. Naval Hospital in Philadelphia where she is doing rehabilitation work with the blind.

We missed up on a winter wedding, but better late than never. On January 14, 1945, Rudolphe Gaulin and Miss Doris Young were married in Washington, D. C. His present address is U. S. Naval Hospital, Navy #10, c/o Fleet Post Office, San Francisco, Calif.

Announcement has been made of the marriage of Anne F. Churchill to Lt. Richard Y. Chadwick on September 1, 1945. Lt and Mrs. Chadwick are living at 13 Farmhill Rd., Cape Elizabeth, Me.

John Dickerson wrote to let us know of his change of address and apparently the Shell Development Company has kept him on the move. He's with the Chemical Division and after several months at the plant in Martinez he was transferred to the research labs at Los Angeles. In June John was appointed as Technical Representative attached to the Los Angeles sales office and his mailing address is 1517 Glendon Ave., Los Angeles 24, Calif.

The following war veterans, formerly of the class of 1944, are now back on the campus as students: Russell S. Bodwell, Robert W. Brundage, Donald A. Casey, Roman Evdo, Jesse W. Fogg, George H. Lewis, Kenneth P. MacLeod, Arthur H. Moulton, Thomas E. Parmenter, Thomas V. Powers, Robert A. Smith, Elbridge C. Titcomb, and George W. Webber.

1945 Secretary: Constance L. Carter, 163 Breyrock Place, Stamford, Conn.

It's great to start the news off this month with the wedding of Ethel Ann Tarr and Robert Smyth. Ada Minott, another '45er, was one of the bridesmaids. "Smitty" is getting his master's at Purdue. Babs Haines was the only '45er guest able to attend the wedding. "Evie" and "Smitty" are living at 443 S. Chauncey St., West Lafayette, Indiana.

Virginia Rozelle is at the Waltham Regional Hospital, Waltham, Mass., where she is training. Joseph B. Chaplin has been discharged from the service and has resumed his studies at the University.

The engagement of Miss Patricia I. Brann of Winslow, Me., to Pfc. Hubert Ranger is being announced by her father. Pfc. Ranger has served in the ETO as a radio operator with the 79th Cross of Lorraine Division. Following V-E Day he attended the University of Paris, and now is a photographer with the staff of an overseas magazine. He has been awarded a Presidential Citation with Oak Leaf Cluster.

Georgene M. Withers is a Medical Technologist at the Central Maine Gener-

al Hospital, Lewiston. Her address is 300 Main St., Lewiston.

Malcolm O. Colby was discharged from the Army Air Corps June 13, 1945. He has returned to the University.

It was good to see a '45er at the Alumni Banquet in Boston, October 17th—Barbara Moore. Barb is employed by the Edison Co., Brockton. After smorgasbord, we had a regular "gab fest" with Carolyn Chaplin, Mary Billings, Marg McCurdy, Nat Files, Marrianna McLaughlin, and others.

Forty-fivers back on campus include Marilyn Coy who is dietitian at Estabrooke Hall. Myrle Sawyer is dietitian at "The Commons," and rumors have it that Ada Minott is studying at "Maine" again and is working part time on a newspaper.

Congratulations go to Howard Bartlett who recently changed Phyl White's name!

Barbara Higgins is in the Mary-Lewis Shop in Sage Allen's in Hartford, Conn. Others employed in Hartford are Mildred Marr, Joanne Shea, and Anna Keene.

I heard indirectly that Bob Dinsmore and Martin Kelley are in Germany. How about some news there, boys, and have you run into any "Mame" men lately?

Pete Tscalotos is in Luzon along with Johnny Wilbur. Pete's address is: 343rd Inf., APO #450, c/o Postmaster, San Francisco, Calif. Johnny contacted Red, LeClair and Barkley Goodrich in Manila. The boys say that they prefer Japan, but are policing on Luzon.

Izzy Ansell Jacobs and her son, Dickie, are living at 11 Merrymont Rd., Hingham Mass., Steve's home town.

The following war veterans, formerly of the class of 1945, are now back on the campus as students: Robert L. Brewtser, Alan C. Burgess, Joseph B. Chaplin, Malcolm O. Colby, Ralph E. Emerson, Lincoln T. Fish, Jr., Weston B. Haskell, George F. Morrill, Edwin C. Rockwell, Stanley W. Thomas, Clyde L. Wheeler.

1946 Ens. Richard H. Godfrey has received a discharge from service. His home address is 162 No. Brunswick St., Old Town, Maine.

Howard S. Jones of Wentworth, Mass., has been discharged and is now back at school at the U. of M.

Lt. John W. Brookings has been awarded the first Bronze Oak Leaf Cluster to his Bronze Star Medal. He also wears the Purple Heart and many campaign ribbons.

The Silver Star was posthumously awarded to Cpl. Knott C. Rankin, Jr., on October 27 at a ceremony at Rockland.

Richard L. Banton is now on terminal leave, pending his discharge. His home address is Newport, Maine.

The following war veterans, formerly of the class of 1946, are now back on the campus as students: Clarence F. Bean, Jay Calkins, John R. Campbell, John H. Clement, Norman A. Cole, Alfred L. Cormier (withdrawn), Thomas E. Coulton, Charles E. Cunningham, Charles E. Dyer, Merle F. Goff, Richard L. Graham, George C. Griffing II, David T. Hall, Paul T. Hart, William L. Hopkins, Howard S. Jones, Harry R. Keizer, John D. LaPoint, Asa R. Mace, Donald I. Manter, Howard J. Mullins, Philip J. Murdock, Steve A. Notis, Norman A. Powell, Donald Pratt, Clifford A. Worthing.

1947 Orville T. Ranger has been discharged from service and is now at 41 West Street, Fairfield, Maine.

Arthur F. Cunningham and George Marsanskis, war veterans, and formerly of the class of 1947, are now back on campus.

**All of the Navy's
big guns are
directed by
RADAR made by
Western Electric**

U. S. Navy Photo

USAAF Photo-Acme

**All bomb-
directing RADARS
used on B-29's
were made by
Western Electric**

RADAR made many contributions to Victory both in Europe and in the Pacific. It directed the fire of naval guns—the dropping of bombs through clouds and darkness—detected the approach of enemy planes and ships—spotted submarines—guided night fighter pilots to their unseen targets.

Radar takes scores of weird shapes, each especially developed to do a specific job.

A land-based radar may tip the scales at 70,000 pounds. A compact airborne unit may weigh only 168 pounds.

A simple radar may have 80 vacuum tubes—another as many as 374.

One unit may require 40,000 labor hours to complete—another type only 4600 hours.

Up to the end of the war, Western Electric had furnished more than 56,000 radars of 64 different types, valued at almost \$900,000,000.

The basic principles of radar—transmission and reception of high frequency radio waves—have long been familiar to Western Electric through its wide experience in making telephone, radio and other electronic apparatus. So it was natural that this Company was chosen to play a leading role in radar for use on land, aboard ships and in planes.

Buy Victory Bonds and hold them!

Western Electric
NATION'S LARGEST SOURCE OF RADAR

