From Betty (Harr) Baxter

Larry Lobdell

Larry Mason Lobdell, 15-year-old son of Mr. and Mrs. Willis Lobdell, 1837 Highland, died at 5:05 am Monday at his home. Cause of death was lymphosarcoma, a form of cancer.

The youth's father is basketball coach at Salina High School.

Mr. and Mrs. Lobdell had re​turned with Larry Sunday even​ing from the University of Kansas Medical Center where the boy had been a patient for one week. Larry had been in serious con​dition for six weeks.
The Lobdell family moved to Salina from Pratt about one year ago. The father had been basketball coach at Pratt.
Larry had completed his sophomore year at Salina high school. He played basketball for his father and was a member of the varsity football team. Larry was born Oct. 26, 1939 at Lyons.
He was a member of the Uni versity Methodist Church.
Besides his parents, he is survived by a younger brother, Richard Allen, of the home, and his grandparents, Mr. and Mrs. H. E. Nusbaum, Sterling, 111., and Mrs. Pearl Lobdell, Pasadena, Calif.
The body was taken to the Rush Smith Funeral Home pending completion of funeral arrangements. Burial will be in Elmwood Cemetery, Beloit, with the Rev. Raymond W. 0. Knowles, Pratt, officiating.
The family suggests contributions for cancer research be sent to the Rev. George Richards, University Methodist Church.

There also were these notices in the Salina Journal and in an out-of-town newspaper that I have combined.
Larry Lobell

 Larry Lobell died on July 11, 1955 between his Sophomore and Junior years.

 He was the son of the SHS basketball coach Willis Lobdell (1912-2003) who came to SHS in the Fall of 1954.

 Among the sports clippings from the Salina Journal for the football "B" team in the Fall of 1954 it is mentioned that Larry, 140-pound sophomore, "took over at quarterback when Clinton Hower fractured his collarbone and Duane Pearce pulled a wrist muscle the first week." He also played basketball and track. And he made the scholastic honor roles.

 The Teen Talk column in the Salina Journal, written by Blanche Garrigues and Margo Widner for their July 21, 1955 column said "The teenagers of Salina have suffered a sad loss this last week. Larry Lobdell, who we all remember as a good athlete, an outstanding scholar, and a fine friend, died. His many friends will never forget Larry, for he had the outstanding characters which made him well-liked by everyone."

 Relatives from Illinois were noted in their home-town paper The Dixon Telegraph of July 22 (Friday) as going to Salina for the funeral. This notice said he died of a sarcoma (a type of cancer).

 On the sports page of the Salina Journal for August 18, 1955 in an article about the YMCA Pee Wee Baseball League playoffs at Sunset Park, Larry was remembered. The night of the games "has been designated 'Larry Lobdell Night' at the park in memory of the late son of Mr. and Mrs. Willis Lobdell. He died of cancer recently. A collection for the cancer fund will be taken up between games."

[image: image1.jpg]

This 1955 photo from the Salina Journal is in a Brenda Barringer scrapbook kept by Betty (Harr) Baxter. Larry is second from the left.

