

LIBRARY
MICHIGAN STATE COLLEGE
OF AGRI. AND APP. SCIENCE

The M.A.C. RECORD

Michigan Agricultural
College Association
Publishers ■ East Lansing
Vol. XXVIII April 16, 1923 No. 25

The M. A. C. RECORD

Established 1896

Published for the alumni and former students of the Michigan Agricultural College by the M. A. C. Association.

Published weekly during the college year and monthly during July, August and September; thirty-five issues annually.

Membership in the M. A. C. association, including subscription to THE RECORD, \$2.50 per year.

Unless members request a discontinuance before the expiration of their memberships it will be assumed a renewal is desired.

Checks, drafts and money orders should be made payable to the M. A. C. Association.

Entered as second class matter at the post office at East Lansing, Mich.

ROBERT J. McCARTHY, '14, editor

THE M. A. C. ASSOCIATION

3 Faculty Row, East Lansing, Mich.

OFFICERS—1922-'23

E. W. Ranney, '00, Pres.
A. B. Cook, '93, Vice-Pres.
F. F. Rogers, '83, Treas.
R. J. McCarthy, '14, Secy.

EXECUTIVE COMMITTEE

Elected at large

Henry T. Ross, '04
Mrs. Dorothy Lillie Crozier, '17
Horace Hunt, '05

BRANCH ASSOCIATIONS

In Michigan unless otherwise noted.

BARRY COUNTY	MINNEAPOLIS
BERRIEN COUNTY	NEW YORK CITY
BAY CITY	NORTHERN CALIFORNIA
CALHOUN COUNTY	NORTHERN OHIO
CENTRAL MICHIGAN	NORTHWEST MICHIGAN
CHICAGO	OTTAWA COUNTY
CLINTON COUNTY	OWOSSO
DETROIT CLUB	PORTLAND, ORE.
FLINT	SAGINAW
GRAND RAPIDS	ST. JOSEPH COUNTY
HURON COUNTY	SEATTLE, WASH.
IONIA COUNTY	SOUTHERN CALIFORNIA
JACKSON COUNTY	SOUTH HAVEN
LENAWEE COUNTY	UPPER PENINSULA
LIVINGSTON COUNTY	WASHINGTON, D. C.
MACOMB COUNTY	WASHTENAW
MILWAUKEE, WIS.	WESTERN NEW YORK
	WESTERN PENNSYLVANIA

THE M. A. C. RECORD

VOL. XXVIII. No. 25.

EAST LANSING, MICHIGAN

APRIL 16, 1923.

KENNEDY OFFERS PAINTINGS TO UNION

Building Fund Close to Half Way Mark as Workers Complete Part of Chicago Campaign—Jackson and Towns en route to Detroit Canvassed.

A total of \$241,886.90 has been amassed toward the \$500,000 needed to erect the Union Memorial building. This represents the entire amount which has been pledged since the campaign was inaugurated for the building and includes the sums which have been paid in. This week Detroit will be scoured by the field committee, aided by a group of Detroiters who are interested in the success of the project. Last week Jackson and several of the smaller ones en route to Detroit from that city were visited with uniformly good results. The total given above shows only those amounts pledged up to and including Wednesday, April 5.

A short trip to Chicago by the members of the committee found a number of the alumni ready with their pledges but there are still about half of the M. A. C. residents of the Windy City whose promises to help have not been received. Park Teter, '23, manager of the 1923 Union opera, and H. P. Henry, '15, president of the M. A. C. association of Chicago, contributed time and effort to getting into touch with the graduates.

Samuel J. Kennedy, '01, who has gained fame as an artist, promised the committee that one of his contributions to the building would be in the form of mural decorations to be used in the concourse and lobby. He is working out a plan for these with Pond & Pond, the architects of the structure with whom he has been associated in work of a similar type. He is interested in giving a stimulus to the appreciation of art among the members of the student body and believes an important step will be to have examples placed before them. He lives at 4 East Ohio street, Chicago.

R. W. Sheehan, '17, is superintendent for Hoeft & Co., lives at 1725 Wilson avenue and is single, according to the latest reports.

H. P. Henry, '15, is still vice-president and secretary of the Fry Brokerage Co. V. C. Taggart, '16, is secretary of the same firm. Both disclaim any knowledge of the where-

abouts of D. L. Peppard, '17, who formerly was employed by that concern. Peppard has left for parts unknown without sending a forwarding address to THE RECORD.

C. B. Peck, '07, is western mechanical editor of the Railway Age and lives at 1646 W. 102nd street.

Frank B. Parker, '03, is superintendent in charge of the mechanical equipment for the new Illinois Merchants' Trust building which is being erected. Fourteen thousand people will be employed in the structure when it is completed. He is in the employ of Graham, Anderson, Probst & White, one of the most prominent architectural firms in Chicago.

Carl M. Fasoldt, '13, no longer resides in Chicago but is a Y. M. C. A. secretary in Keokuk, Ia. He also failed to let the alumni office of his movements.

Hazen P. English is grain supervisor with the department of agriculture. He has offices at 1138 Webster building.

R. E. Doolittle, '06, is head of the chemistry department of the central division under the department of agriculture. He lives at 2217 Grant street, Evanston.

W. C. Bennett, '06, is a structural engineer with offices at 189 W. Madison street. He employs Charles Patterson, '17, as a draftsman. Olney J. Dean, '03, is in the same business. He is president of the Olney J. Dean Co., structural engineers, with offices at 179 W. Washington street.

Scott Redfern, '07, is with the Vaughan Seed Co., at 615 W. Randolph. Bronson Barlow, who was also in the seed business with the Dickinson Seed Co., has disappeared from the address list but is popularly supposed to be in Chicago.

J. Welton ('14) and Jean Avery Fisher, '13, report the birth of a son late in March. Fisher is boosting the American Institute of Agriculture as a popular educational institution which makes specialists out of ordinary farmers.

The American Bridge Co. goes in strong for M. A. C. A. H. Cameron, '06, W. F.

Jordan, '05, and T. A. Jordan, '10, are all employed by that concern.

Howard J. Eddy, '21, is a forester for the Public Service Co. He lives at 1213 Oakton street, Evanston. Emerson Brown, '21, is with Swayne & Nelson, landscape architects, at 140 S. Dearborn street.

W. A. Baril, '15, draws his pay check from the Borden Condensed Milk Co., at 326 W. Madison street. C. B. Gorton, '09, is with the Sessions Engineering Co. and Clem C. Fry, '17, is a medical student in Northwestern university where he will complete his course in June.

Warren M. Buell, '16, forgot to leave his pledge with the committee before it left Chicago but the mails are still open. He is in the bridge department of the Illinois Central railroad and lives at 6609 Blackstone avenue.

Sampson Liph, '15, is an investigator for the Jewish Agricultural and Industrial Aid society. He lives at 706 W. Roosevelt Road.

James VanArk, '21, is with the Sinclair Refining Co. in the Conway building at 111 W. Washington and lives at 135 Gilbert, Downer's Grove. B. W. Straight, '17, is with the Western Electric Co. He resides at 6434 Sangoman street where he is bringing up a daughter in the proper manner for a co-ed.

Mrs. Josephine Carver Hedges, '17, greets M. A. C. people at 3708 E. 97th street.

A. I. Margolis, '14, does a thriving business at a drug store at 534 W. 18th street. Several M. A. C. people are among his steady customers.

George H. Woolley, Jr., '12, is with the Hyatt Roller Bearing Co., with offices at 1141 Conway building.

Alma Kittl, '19, until recently a dietician in a Chicago hospital, is now the wife of Dr. W. H. Leake, 1455 Curzon avenue, Hollywood, Cal.

C. C. Hood, '17, is an advertising agent for the Curtis Publishing Co. His headquarters are in Chicago but he spends most of his time at towns where automobiles are made for that kind of advertising is his special prey.

Raymond W. Noddins, '20, is somewhere on the Pacific coast but his former associates are uncertain as to his whereabouts and the alumni office still is under the impression that he receives mail in Chicago.

W. J. Boone, '02, is sales manager for Knight cars with his office at 2247 S. Michigan avenue.

The band and glee club took the place of a Liberal Arts attraction of the usual nature at the gymnasium on April 10.

SCHOOL OF RELIGION PLAN IS PROPOSED

There is some chance of a school of religion being established near the campus where students interested in the ministry or sociology may round out their courses at M. A. C. A state law forbids the use of the campus for such a purpose but this plan would not interfere with the law. The People's church would have presented the ideal situation for such a school and the new building would have given adequate space and equipment for class rooms.

There is a similar school about to be founded at the University of Michigan under the provisions of an endowment given by an unnamed donor and the rural feature of the work was to have been taken up at M. A. C. along with the scientific features which would aid a worker in making a success of his undertaking.

In preparing to make a request, which has not been granted, members of the faculty interested in such a project made a thorough study of the field and prepared a possible curriculum, looked into the relations which the college would have with such an institution and presented recommendations as to the courses which would best aid the rural minister or sociologist.

This experiment in training ministers in conjunction with state institutions is in its infancy. Its efficacy has not been tested and Michigan is the first state which will have an opportunity of trying out the theories advanced by leading educators in religion. Professor Kent of Yale, a prominent student of religious problems, has stated that M. A. C. offered the ideal opportunity for men and women to obtain the full training they would need in going into the rural community. The plan comprehends the study of certain elementary agriculture and the science connected with public health and public works of an extensive nature.

The committee which recommended the course of study took into account the unusual demands which must be met by unusual training for the person who goes into this work.

The Union Lits captured the indoor baseball championship of the college for the fourth consecutive year by nosing out all competition on their schedule this winter.

The Ero Alphan alumnae of Detroit will meet at the home of Helen Gardner, 3405 Harding street on Thursday evening of this week.

EXCAVATION WEEK TO START MAY 7

Students Plan to Dig for Union Building Foundation During Week Before Founder's Day—Will Work in Sections

The week of May 7 has been designated as the time when the students and faculty will do the excavating for the Union building. It is planned that certain sections will be excused on successive half days so there will be a crew of nearly 100 men at work continuously through the week. A committee has been appointed headed by R. A. Morrison, '23, president of the student council, to take charge of the details of preparation for the occasion and it is expected that the college will receive a great deal of favorable publicity through the efforts of the men and co-eds. R. J. Baldwin, '04, and Howard J. Root, '23, are other members of the committee.

Just what part the women will play in the week's proceedings has not been determined but it is proposed that they handle all clerical work and possibly have an opportunity to do as much of the manual labor as they wish.

Special events will precede the first day's work.

Each student must do his share in order to obtain an excuse from classes missed and admission to the Union party Saturday night will depend upon the presentation of a duly certified time card indicating that the bearer has given his allotted time to the work.

Early plans comprehend the Swartz Creek band being present to furnish at least two concerts daily for the workers and refreshments to be served by the women. Schemes are on foot to make the publicity of a startling enough type to have it put into most of the newspapers of the country and it is believed the film weeklies will find it of sufficient interest to be used extensively. Local and state newspapers have already signified their interest in the project and those outside the state are expected to find some feature worth using.

DETROIT BEGINS WORK ON CAMPAIGN

Detroit alumni are under way this week in an attempt to add a large amount to the sum already pledged to the Union Memorial building fund. Leaders among the group in the metropolis predict that the \$100,000 mark will be reached before the canvass of the city is completed. There are more than 500 M. A. C. people in and around the city of automobiles and a large proportion of them are familiar with the advantage of a Union building.

All last week and for some time previous to that committees were at work completing the list and checking up on telephone numbers to facilitate the campaign. A group of about twenty individuals has been selected to bear the brunt of the task and considerable publicity is being given to the movement in the press.

G. O. Stewart, '17, and Blake Miller, '16, of the field committee will be at the Madison hotel in Detroit during the campaign and they will be assisted from time to time by men from the college who will aid them in getting into touch with all graduates and former students in the city. Plans have been made to complete the work by April 30 or as much sooner as it is possible.

CLASSES TO MAKE OWN REUNION PLANS

There are still many plans to be made for June 16. Classes scheduled for anniversary or regular re-unions should have their committees ready within two weeks to start work on the plans for the big day. A general committee is being formed from among the anniversary classes to conduct the program for the day; all details will be handled by members of this committee except those which concern the various classes alone. They will promote their own affairs through their own organizations.

It is hoped that each class represented at the reunion will decide upon a costume of a distinctive sort and that committees will handle this matter by taking it up with their class mates. The first meeting of the general committee will be held during the next ten days when a definite program for the day will be outlined and tasks apportioned.

W. K. Prudden, '78, who is now in Corona, Cal., reports that he has been quite ill part of the time during the past four months but will try to be present at commencement time when his class returns for its 45th anniversary.

VIEWS AND COMMENT

The complexity of life at M. A. C. is increasing. Each term sees a large number of students dropping out of college to work a year or so and then return to complete their work. Although there are no statistics to give weight to the assertion, the proportion indulging in this practice seems unusually large of late years. The reason, it would seem, lies in the fact that the cost of a course at M. A. C. is much higher than it was ten years ago, that the students have a different attitude toward an education than they had ten years ago, that the generally over organized condition of life in the United States has drawn college students into such a multiplicity of things they fail to find time to gather the required credits for graduation with their classes, or, and this is possibly the most cogent reason, the displacement of the dormitory system for men has placed too heavy a financial load upon the men who ordinarily select M. A. C. for their training and has likewise weakened their feeling of loyalty toward the college and their classmates.

In considering the cost of an education the greatest item is that of living expenses. Society house living is congenial, under the proper circumstances it is inspiring, but it strains the resources of the average youth. There is but one boarding club on the campus for the men. Those who cannot patronize it must pay the overhead expenses of an exceptionally high rent district and the profits which go to those who serve them. Their meals are not served on a cost basis except that that is the starting point for the sums they spend on eatables. Room rent in houses not commonly owned by the men is nominal for any city. All these contribute toward a much larger outlay for the man now entering M. A. C. over the student of ten years ago when more than 300 lived in dormitories and all but a very small percentage of the men patronized boarding clubs.

The matter of attitude toward an education is a sort of intangible thing. You cannot put your hand on the spot and say, "here it is." The college man forever looking forward to his first year out of college with visions of the amount he must pay on the debt he has contracted will often shift to that course which appeals to him as a money maker and desert the ideals which inspired him to enter.

On the count of over organization attention may be drawn to the fact that there are undoubtedly twice as many societies and organized groups at M. A. C. today as there were ten years ago and the student body is but little larger than it was at that time. There are nearly seventy organizations in existence on the campus, among which some 1500 students divide their time. The great majority of the undergraduates, however, hold memberships in not more than two of these while some are members of more than a half dozen. In the college year of 1921-22 there were practically 100 dances for the students and those by whom they were conducted represent not more than two-thirds of the student body.

Dormitories certainly foster a type of student life and college spirit which cannot be nourished under the conditions now existing here. Whether it is most desirable for the college to develop this feature of college life is more for an unbiased judge to determine. All these things, which THE RECORD chooses to call faults, are existent, the causes and results cannot be self evident, they must be worked out over a period of years; by that time it is probable there will be more or less of a change back to the more nearly normal conditions of a decade ago. There is no reason to be down hearted about M. A. C., she is not what she was and most certainly is not what she will be in another ten years. The support and constructive criticism of those who love her will lead her into the best path, if she is not already headed in that direction.

The usual casualties among officers of freshman classes are apparent in a notice printed in the Holcad calling for the class of 1926 to meet and elect a treasurer. The notice is signed by the vice-president.

O. E. Angstman, '25, comes into the public eye through a picture in the rotogravure section of the Detroit Free Press on April 1. The photograph shows him standing beside two resurrection plants which the text describes as being more than twenty years old. The plants are not common and the two which Angstman boasts have attained a height of eight feet. Angstman is an attorney in the Penobscot building, Detroit.

"Close Beside The Winding Cedar"

William L. Davidson, '13, entertained the members of the Milwaukee M. A. C. association at his home on April 7.

R. A. Small, '08, is planning a meeting for the alumni living in Madison, Wis., and vicinity late this month or early in May.

Eugene Davenport, '78, is the author of a recent book entitled "Vacation on the Trail." It is published by the MacMillan company.

THE RECORD is listed as a class "A" magazine by the Alumni Magazines Associated. Of more than 40 similar magazines about half enjoy this distinction.

E. H. Ryder was returned as mayor in the recent East Lansing city election. G. C. Dillman, '13, deputy state highway commissioner, is one of the new aldermen.

L. M. Wilson, '17, recently completed a course at the Palmer school of chiropractic at Davenport, Ia., and has opened an office in Owosso. Mrs. Wilson was graduated at the same time.

L. Whitney Watkins, '93, commissioner of agriculture, addressed Wayne County Women's republican club on April 10 on "Problems of Food Distribution."

L. K. Anspacher, dramatist and orator, appeared before the students in the gymnasium on Tuesday, March 13, in one of the numbers on the Liberal Arts course.

Dorothy McWood, '26, won the national plunge championship in the D. A. C. tank in Detroit with a distance of 54 feet. Miss McWood is the possessor of 17 medals and a cup testifying to her prowess in the water.

If the new library is dedicated at commencement time there will be at least two alumni near at hand who helped to move the books into the old library more than forty years ago. They are F. F. Rogers, '83, and Harris Thomas, '85.

Orphic marksmen showed their superiority over all society teams by taking the honors in the gallery meet which was concluded late last term. The Orphics took the cup with this victory for it was the third successive win in as many years.

The following were graduated from the home economics course at the end of the winter term: Kathryn Baert, Grand Rapids, Hulda J. Coon, Roscommon, Virginia Decker, Greenville, Margaret Patterson, Holly, Minnie Schmidt, Reed City.

The Michigan Agriculturist starts out its new year with the following staff: editor, E. R. Bristol, '24; business manager, H. J. Zorman, '24, Jonesville; associate editor, G. Dobben, '24, Newaygo; circulation manager, J. S. Stark, '25, Midland.

Registrars of colleges of the state convene at M. A. C. for a meeting on April 19-20. The innovation established at M. A. C. of having students register for the next term before leaving for their vacations will be one of the subjects for discussion.

The M. A. C. debating team will wander far afield during April and May. The arguers chosen to take the negative side in the triangular contest will visit several colleges in Ohio, Connecticut, Massachusetts and Maine before returning to the campus.

Alumni of St. Clair county are planning a meeting for March 29 in Port Huron when it is expected the band and glee club will visit that city. This is the second meeting since the organization of the association. C. M. Kidman, '17, is in charge of the meeting.

S. E. Crowe, R. C. Huffer, J. M. Earl and L. C. Emmons of the mathematics department attended the meeting of the schoolmasters' club at Ann Arbor and took part in the organization of the Michigan section of the Mathematics association of America.

A recent ruling by the State Board provides for the removal of the old piggery from the campus and the conversion of that area into presentable campus territory. The occupants of the building were taken to their new quarters south of the Red Cedar early this year.

H. A. Robinson, '25, and R. G. Richards, '25, the former a football and basketball monogram winner and the latter a promising football man with a monogram to his credit, have been dismissed from college for the spring term because of a failure to attend military classes. They will probably return in the fall.

FISK, FOOTBALL MAN, DISCUSSES STADIUM

Editor of THE RECORD:

I do not think that stadium should be located east of the Woman's building.

I am very much in favor of locating the stadium along the Red Cedar.

My selection would be where the north bank of the river is about 60 or 70 feet above the river level.

I appreciate that there would be some additional expense in changing the bed of the Red Cedar, but this expense would be somewhat offset by having the north bank of the river to build on.

Contractors who are engaged in the dredging business would consider the changing of the river bed a very simple matter indeed.

As THE RECORDS suggests, the stadium would be near the gymnasium, which is some advantage.

The stadium should be designed as a whole now. You are probably aware of the fact the U. of M. did not do this and they have a real problem on their hands now to make what they have already completed fit into any plan for an adequate stadium to seat the enormous crowds which go to Ann Arbor.

My main reason for locating on the banks of the Red Cedar is a matter of sentiment. Here the landscape is beautiful. I have a feeling as I sit here that there is the spot of all spots on the entire campus. This spot fits materially into the general scheme of things.

I can think of nothing but cold bleak seats towering away up in the air as I visualize any spot east of the Woman's building as a location for the stadium. Something tells me this is not the spot. M. A. C. is bound to continue to grow. Why plan on the immediate requirements. Rather let us build for the years which are to come.

As I see it we have a most beautiful setting for a stadium—yes the most beautiful in the country. I trust this location will be given the earnest consideration of every alumnus and every student.

Yours truly,

Highland Park, Mich. J. E. Fisk, '06.

Co-eds are compelled to eat at the dining rooms provided by the college. A new rule to this effect went into force at the beginning of the spring term. The faculty believes this will result in a closer organization among the women and will give them a better opportunity to become well acquainted with each other.

STADIUM PLAN IS PRAISED BY PRESS

When the announcement that a bill providing for the loan of funds to M. A. C. for a stadium was made in the House the Lansing State Journal supported the project as one which would be an advantage to the college. The editorial printed by The Journal on March 18 follows in part:

Announcement that the Michigan Agricultural college will have a large modern athletic stadium, according to the plans of Gov. Groesbeck and the legislators, will be welcome news to the students and Lansing in particular and to other universities and the public generally.

Such a structure is badly needed, and while the costs may seem large at this time, the state has the funds and the stadium will pay for itself eventually. In the end the college will have its athletic field and stands and the state will not be out its finances.

A few years ago such a proposal would probably have aroused considerable clamor and many protests among the farmers. The idea of spending so much money for a place in which to play would have been regarded as waste and nonsense. But our attitude has changed.

Colleges which devote their efforts towards increasing manual skill and food production should not lag behind institutions which educate the mind alone in the matter of providing attractions, the chief of which these days is athletics. In this a stadium should prove of the greatest value to one of the most important colleges of its kind in the country. Here may also be staged stock shows and other big agricultural demonstrations.

Team play is necessary to win games, and it is equally needed in farming, cooperative production and marketing. Consequently athletics and a stadium are closely linked with the principal purposes of the M. A. C.

Bay City, Saginaw and Midland were visited by the M. A. C. band and glee club on March 23, 24 and 25, respectively. General success greeted the college musicians at every stop. On March 26 the band, accompanied the Lansing Elks to Jackson and on April 27 the band and glee club will present a concert at Prudden auditorium for the benefit of Lansing and East Lansing people. April 13 the organization presented a program at the Oakland theater, Pontiac.

VICTORS OVER NOTRE DAME

Top row, left to right: Cutler, Johnson, Armstrong, Kuhn, Robinson, Beeuwkes.
 Middle row: Coach Walker, Hultman, Ross, Sutton, H. T. Swanson, Kidman, Trainer Heppinstall.
 Lower row: Mason, Eva (captain-elect), McMillan, Capt. Fessender, Archbold, Nuttila, Ralston.
 Seated: Newman, McElroy, assistant managers.

FORMER ENGINEERING
 DIRECTOR RETIRES

GRADUATES SPEAK
 AT SCIENCE MEETING

L. P. Breckenridge, professor of mechanical engineering and director of the mechanical department, 1891-93, who has been for some time chairman of the department of mechanical engineering at Sheffield Scientific School, Yale University, will retire from active teaching in June, according to the A. S. M. E. News, a publication of the American Society of Mechanical Engineers. The article contains the following:

"Professor Breckenridge has been at Yale for the past fourteen years, and the developments in his department during that time have been noteworthy. He is an active member of The American Society of Mechanical Engineers. He served as vice-president from 1907-1909, and has recently resigned the chairmanship of the executive committee of the fuels division."

An inter-society swimming meet of seven events was held in the gym pool last week.

Frances Klasell, '17, of the Parke-Davis Co. and B. C. Yull, '20, of the state health department were speakers at the meeting of the Michigan Academy of Science, Arts and Letters held at Ann Arbor. I. F. Huddleson of the college staff read a paper before the Bacteriology section and Professor Pettit demonstrated a codling moth chart to the zoology section. At the general meeting of the academy, Professor Conger paid tribute to the memory of the late Professor Barrows who was one of the prominent members of the organization.

Others from M. A. C. who attended the meeting were: Prof. E. A. Bessey, E. F. Woodcock, L. A. Kenoyer, R. P. Hibbard, G. H. Coons, C. W. Bennett, H. T. Darlington, Professor Giltner, R. L. Tweed, W. L. Mallman, L. H. Cooledge, R. M. Snyder, '14. Dr. Hibbard was elected vice-president of the academy and chairman of the botany section for next year.

WALKER LINING UP BASEBALL SQUAD

Changes in Combination Used in First Game of Season Expected to Show in Later Contests—Batting Greatest Weakness to Overcome

Coach Walker used F. B. Ranney, '25, at third, Sepanek at short, Daley at second, Beckley at first, Stephens, Higgins and Brady in the outfield in the St. Mary's game with McMillan behind the bat. This combination presented a good front in fielding but lacked power at bat. Brady is a first class catcher and good infielder and his speed is a valuable factor in any position.

Another line up presented during practice found Wenner on first, Brady on second, Sepanek at short, McMillan at third and Schaffer catching. This is the best looking of all which have appeared this season. Johnson also has alternated between first and the pitcher's box. It is probable that Walker may sacrifice something along the line of defensive strength to insure a more formidable batting array. He is spending much of his time and energy on perfecting the hitting of the squad.

On the hurling staff there are Johnson, Captain Kuhn, Ross, Cutler, Uebele and Baynes. Two of the latter may be ineligible because of scholastic difficulties. Warm weather is expected to bring this group into more prominence on the field but the early days have found most of them in difficulty when it came to locating the plate.

This week the team leaves on a trip which will take it to Notre Dame, Valparaiso and Chicago. Tuesday it

plays in Valparaiso, Wednesday at Chicago and Thursday at South Bend. The end of

the week should fairly well settle the question of putting the players in their proper positions.

YPSI DEFEATED BY STRONG FINISH

It was a hectic exhibition of baseball in which the Normal nine and the M. A. C. team joined on College Field last Friday and the final score of 6 to 5 in favor of the home team is still a matter for dispute.

While the Ypsilanti coach was arguing with the umpire about the necessity of stopping the game because of darkness Brady came in from third base with the winning run for the Green and White.

Ross pitched well for M. A. C. but a few hits coupled with infield bobbles at critical times gave the

visitors a three run lead late in the game. Stephens rapped a liner along the right field foul line for a trip around the bases in the eighth and in the ninth the Teachers' pitcher weakened. It was entirely his fault that the

bases were filled with no one out and then McMillan, who contributed a triple and single as his hitting feats for the day knocked the ball through short so fast that the left fielder found difficulty in handling it and two runs went across the plate before the dust had cleared away. Brady was on third when the visitor's coach

Johnson, Pitcher

Capt. Kuhn

Ross, Pitcher

decided it was time to have the game stopped and an argument was started near the plate. The umpire neglected to call time out and Brady trotted home with the winning run.

Throughout the contest was marred by conduct unbecoming any college team. The umpire was bad enough but he distributed his errors of judgment impartially. The visitors, however, apparently believed he was doing his worst for them and did not hesitate to say so. In addition the Normal coach used Shields as catcher. Shields has been a prominent athlete in the M. I. A. A. over a long period of years. In fact he has been connected with athletics so long that after the Albion-M. A. C. game last fall he was barred from further participation in M. I. A. A. circles. It is improbable that he will compete against M. A. C. again.

MAGAZINE OUTLINES ROSEN'S CAREER

The American Hebrew for December 8, 1922, publishes a full page article describing the work of Joseph A. Rosen, '08, in connection with the development of agriculture in Russia. It describes his career as an immigrant in the United States and persists in the error of previous publications in stating that Rosen was a graduate of the University of Michigan. Mrs. Landon recalls Rosen as an assistant in the library throughout his course at M. A. C. and he never attended the university.

His career included considerable experience in agricultural education before he returned to his native land to wrestle with the agrarian problems which had beset it. Since then he has become a world figure because of the work he has done in introducing more suitable crops in certain parts of Russia and his help to the people who are often facing famine conditions.

Former Governor Goodrich of Indiana, with whom Rosen was associated in his work in Russia, has written this of him:

"I became well acquainted with him during my three visits to Moscow. I learned to admire Dr. Rosen because of his splendid qualities of mind and heart. He had the complete confidence of the president of the Ukrainian republic and of those at the head of the Russian government. He has a very wide and accurate knowledge of the entire Russian situation, and I do not know of any one better equipped by actual ability and experience than Dr. Rosen to do the very difficult work you have before you in Russia."

SATURDAY, JUNE 16

A Great Day for Alumni

Look at this line-up:

Laying Cornerstone of the Union Memorial Building.

Dedication of new Library.

Alumni-Varsity.. Baseball Game.

Alumni Luncheon and Meeting.

Alumni Parade.

Something Doing Every Minute

Special railroad rates available for ten days for most alumni.

Let us know how many you will bring. Write a letter or tear out the handy coupon below, fill it in and send it to the alumni office.

I shall return for Alumni Day, Saturday, June 16. There will be..... others with me. I am not merely interested, I am a BOOSTER, count me in.

Class.....

Signed

Address

ASSOCIATION OFFERS SEAL DESIGN PRIZE

At the meeting of the executive committee of the M. A. C. association on March 17 the secretary was authorized to expend an amount not to exceed \$25 as a prize for a suitable college seal. This question has been agitated in alumni circles but has not yet been solved. It is planned to submit the designs in the competition to a vote of readers of THE RECORD and from those approved to have the best selected by a committee from the association assisted by the professor of the art department at the college.

Problems of financing the construction of the Union Memorial building while pledges are maturing were discussed by the committee. W. O. Hedrick, '91, reported that Harris Thomas would prepare an opinion on the methods which could be used to effect this.

A committee consisting of W. O. Hedrick, '91, chairman, Sherman Coryell, '20, and the secretary was appointed by the president to select two alumni to serve on the board of directors of the M. A. C. Union until the time of the next regular election.

A. B. Cook, '93, Henry T. Ross, '04, and G. V. Branch, '12, were appointed to prepare a plan for the election of officers of the association to insure a better representative vote being cast. This was done in order that as the organization expands there will be an opportunity for all to express a choice.

The next meeting was set for April 21 at 2 o'clock.

Those who attended were E. W. Ranney, '00, president; A. B. Cook, '93, vice-president; F. F. Rogers, treasurer; W. O. Hedrick, '91, R. V. Tanner, '09, Sherman Coryell, '20, Henry T. Ross, '04, G. V. Branch, '12, G. O. Stewart, '17, Blake Miller, '16, and the secretary.

D. S. Bullock, '02, who recently returned to Washington, D. C., after spending more than ten years investigating the live stock industry of South America reports that all dairy plants in that region are large ones and that there is a decided development along this line which forecasts the entrance of Argentine as a competitor of older nations as a dairy producer. The dual purpose cow is in general use in Argentine, he reports, with Holsteins heading the list now rising to larger proportions although Shorthorns are more numerous than all other breeds.

Getting together at the business ends of shovels should result in better acquaintance among the students and faculty.

TRADESMAN LAUDS GARFIELD'S LIFE

The Michigan Tradesman for March 14, marks the birthday anniversary of C. W. Garfield, '70, with an editorial, part of which follows:

Today marks the 75th birthday of Charles W. Garfield, who has long been conceded the honor of being Michigan's foremost citizen in all the qualities which mark a well rounded life.

Above all else it is Mr. Garfield's character that sets him apart from other men. He is a man, everybody feels, to trust and to tie to. Not incapable of scorn and wrath when base deeds and evil men have to be confronted, his predominant traits are all benevolent.

A man of varied scholarship and wide reading, Mr. Garfield naturally gives most of his attention to finance and economics. Here he is a master. As was said of him years ago by an eminent banker, it seems to be Mr. Garfield's function to sit as a schoolmaster and correct the ill-conditioned and unruly boys of finance who turn up in public from time to time.

Mr. Garfield believes in the gospel of cheerfulness. He is a master of good English, his papers and addresses are fine specimens of pure and simple style. He is a man of simple tastes, fond of his friends and of social intercourse, of a deeply religious nature, wholly free from ostentation and pretense. From whatever point of view we study Mr. Garfield, we feel that we have to do with a great personality, whose quiet and unobtrusive force has been potent in guiding the history of a great state and moulding the character of many generations of young people who have felt the impress of his lofty and pure character.

General activity in the real estate field in East Lansing has resulted in the formation of the Faunce-Schepers Co. It is capitalized at \$100,000 and the officers are C. W. Chapman, president, E. H. Ryder, vice-president, B. A. Faunce, secretary, J. Schepers, treasurer. The old story about the lack of adequate pay for the faculty would seem to be refuted.

The independent girls' rifle team with a score of 138 won the target championship among the co-eds.

SAYS LANSING GRADS FAVOR RIVER SITE

Editor of THE RECORD:

I noticed in the March 19th issue of THE RECORD that you desired the expression of the alumni on the site for the proposed stadium. This subject, of course, has been a very open one with the younger alumni for the last three or four years, and more especially with the ones that live close to the college as they seem to be the ones most interested in the football games and athletic contests carried on at the school.

I have discussed this proposed site with quite a number of the younger alumni here in Lansing, and the sentiment seems very strongly in favor of placing the stadium across the river back of the gymnasium. Personally, I do not see one good reason why the stadium should be placed east of the site now occupied by the college orchard which lies east of the college proper, and I think this location would be a very poor choice.

It is a well known fact that traffic conditions in Lansing and East Lansing are becoming a very serious problem, and the plac-

ing of the stadium near the Detroit road would only increase this traffic to a very great extent on the days when football games would be held. The site back of the gymnasium has plenty of parking space, and is close enough to the present gymnasium so that an additional building for the players would be unnecessary at the field.

The stadium, at its best, is a very unsightly structure, and certainly would not add to the beauty of the campus by placing it a few rods from the main traveled road.

I trust that should this proposed bill go through the legislature and the funds are available, that the present board will choose the site back of the gymnasium for the location of the new stadium.

Very truly yours,

Robert B. Huxtable, "1919 Hort."

Washington, D. C., alumni are planning a program of activities, according to W. D. Hurd, '99, recently elected president of the organization. More frequent meetings and a schedule of work to be done to further the interests of the college and the alumni are included in the list of things to be accomplished.

All Together, Now!!!

Are you ready when the song leader gives the signal?
When the bunch sings the old songs don't just hum the tune.
All of M. A. C.'s best songs, with the music, are included in an attractive booklet of convenient size.
You boosters of the Green and White need it on your pianos.
It is indispensable for branch association and club meetings.
Your copy will be mailed prepaid upon receipt of 50 cents at the alumni office. Attractive prices for group orders.
The proceeds will be applied to the Memorial Union Building Fund.

RADIO PROGRAMS TO BE CONTINUED

The M. A. C. band entertained over the radio on April 11. Reports from earlier programs were received from Cohoes, N. Y., and Beloit, Wis., both saying that the concerts were clear and of a good type. The college orchestra is due for April 18 and a novelty program is being planned for April 25. It has been suggested that some of the open air concerts and plays during May be broadcast but this has not been decided upon as possible with the equipment and the atmospheric disturbance usually encountered during that month.

One of the obstacles to a greater use of the college radio is the lack of proper equipment. The band room in the old bath house has been utilized as a broadcasting station but it has limitations which have been partly overcome by the use of false walls of canvas. The apparatus in use is a makeshift made up of parts from different stations. It is estimated that \$10,000 would install a modern station which would prove invaluable to the college. There is a large amount of material which could be sent out from M. A. C. on the radio if the equipment were of the proper type.

A committee of students, assisted by J. B. Hasselman, of the publications office, has had charge of the programs thus far and has demonstrated a high degree of ingenuity in its efforts to get good results.

FLAMES DESTROY FRATERNITY HOUSE

Lambda Chi Alpha, formerly the Forensic society, found itself without a home when the students returned after the spring holidays. Fire destroyed practically the entire house rented by the fraternity. During vacation the home of Professor King was also badly damaged by flames and a house on Grand River avenue near the college orchard likewise found itself the object of the wrath of the flames. In each instance the Lansing fire department was called upon to aid the local company before headway was made in subduing the destructive element.

The Lambda Chi men are now staying in the Baker house on Albert avenue, formerly used as a girls' dormitory and last term turned into a temporary hospital when the cottages at the rear of the bacteriology building were over crowded.

CAMPUS SELECTS LIST OF NOTABLES

In the regular contests conducted by the Wolverine to determine the outstanding men and women in college the following selections were made by the students:

The best athlete—J. O. Brady, '23, Allegan. Brady has been a varsity track, baseball and football man.

The most popular man—Douglas Steere, '23, Oxford. Steere has been prominently identified with student activities and is a varsity debater.

The most popular girl—Hester Bradley, '23, Augusta. Miss Bradley is a senior in the agricultural course.

The most beautiful girl—Thelma Kling, '25, East Lansing.

The most service to the college:

Man—William H. Taylor, '23, New Era. Taylor has been editor of the Holcad, a member of the Wolverine staff, is now colonel of the cadet regiment, a member of Alpha Zeta and the honorary military society.

Girl—Ruth Chamberlain, '23, Grand Rapids. Miss Chamberlain has been a leader in campus activities. There was close competition for the various honors.

A small squad is out for spring football practice under the direction of Line-coach Rauch. Many of the men who spend their spare time on the gridiron in the fall are now taking part in other sports. The baseball squad has drawn a large number of pigskin chasers and the track team has been augmented from among the ranks of the gridders.

MARRIAGES

Townsend-Morehouse

Milton Townsend, '20, and Frances L. Morehouse, '26, were married in Hastings, April 1, 1923. Townsend is principal of the high school at Hastings.

E. N. PAGELSEN, '89, Patent Attorney
1108-9 Detroit Savings B'k Bldg., Detroit

FRY BROKERAGE CO., INC.

Shipper's Agents

Car-lot Distributors of Fruits and Vegetables.

192 N. Clark St.

M. Fry, President; H. P. Henry, '15, Vice President
and Treasurer; V. C. Taggart,
'16, Secretary.

Oldest Brokerage House in Chicago.

After Every Meal

WRIGLEY'S

Top off each meal with a bit of sweet in the form of WRIGLEY'S.

It satisfies the sweet tooth and aids digestion.

Pleasure and benefit combined.

GORDON An ARROW SHIRT

OF WHITE OXFORD—THE ATTACHED COLLAR IS MADE BY THE EXPERT ARROW COLLAR MAKERS—

CLUETT, PEABODY & Co., INC.
Makers, Troy, N. Y.

THE CORYELL NURSERY

Ralph I. Coryell, '14 R. J. Coryell, '84
Over 60 acres Full of Growing Nursery Stock.
We Furnish Planting Sketches and Estimates.
Send for Oru Price List and Landscape Booklet.
DO YOUR SPRING PLANTING NOW
Birmingham, Michigan.

FARGO ENGINEERING CO.
Consulting Engineers Jackson, Michigan
Hydro-Electric and Steam Power Plants
Hirace S. Hunt, '05.

TWENTIETH CENTURY RADIO CORP.
L. V. Williams, '16. Detroit

PEORIA LIFE INSURANCE CO. OF ILLINOIS
G. E. Culver, '21 531 Tussing Bldg. Citz. 2870

Harold M. King, '19, Wholesale Seeds
H. C. King & Sons, Battle Creek

ROSEBERRY-HENRY ELECTRIC CO.
Grand Rapids. Dan Henry, '15

WALDO ROHNERT, '89
Wholesale Seed Grower, Gilroy, Calif.

SAM BECK, '12, with LOUIS BECK CO.
112 No. Wash. Ave.
Society Brand Clothes—Complete Haberdashery

A. M. EMERY, '83
223 Washington Ave. N.
H. C. Pratt, '09, in charge of Office Supply
Department.
Books, Fine Stationery, Engraved Calling Cards,
Fountain Pens, Pictures, Frames, Filing
Cabinets and General Office Supplies.

THE EDWARDS LABORATORY
Lansing, Michigan
S. F. Edwards, '09
Anti-Hog Cholera Serum and Other Biological
Products. Legume Bacteria Culturues
for Seed Inoculation.

THE GRAND RAPIDS SAVINGS BANK

Grand Rapids, Michigan.
"The Bank Where You Feel at Home"
M. A. C. People Given a Glad Hand.
Chas. W. Garfield, '70, Chairman of the Board.
Gilbert L. Daane, '09, Vice-Pres. and Cashier
C. Fred Schneider, '85, Manager Division Branch

LARRABEE'S SPORT SHOP

Sporting and Athletic Goods
Exclusively

GOODELL, ZELIN C.

(Forestry, M. A. C., '11)
Insurance and Bonds of Every Kind.
If you haven't insured your salary, better see or
write Goodell about a good proposition.
Lansing Insurance Agency, Inc.
208-211, Capital National Bank Bldg.

Have You Paid Your Debt to M. A. C.?

You know your education cost the state twice as much as it cost you.

As a business or professional man or ordinary citizen this must make it clear in your mind that you are under a moral obligation to make a return on this investment.

HERE IS ONE WAY

Do your share to help build the UNION MEMORIAL building.

It will be an imposing structure of great utility.

It will be an attraction to desirable students.

It will serve students, faculty and visitors and, to consider it from a selfish viewpoint, it will provide you with a campus home, a place to meet your friends, a clubhouse where you will be always welcome and where you can enjoy true M. A. C. hospitality.