

LIBRARY
MICHIGAN STATE COLLEGE
OF AGRI. AND APP. SCIENCE

The M. A. C. RECORD.

Michigan Agricultural
College Association
Publishers ■ East Lansing
Vol. XXVIII April 23, 1923 No. 26

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. 26

EAST LANSING, MICHIGAN

APRIL 23, 1923

JACKSON CAMPAIGN HITS HIGH MARK

Field Committee Finds Work in Prison City of Easy Type—Several Alumni Aid in Drive—Pontiac, Birmingham, and Howell Also Visited.

Jackson proved to possess one of the most loyal groups of alumni which the field committee has visited. The subscriptions made by those in the city brought an average of nearly 100 per cent for the territory. Miller and Stewart found cooperation ready for them. J. H. Foote, '14, electrical engineer for the Consumers Power Co., B. F. Gleason, '21, F. W. Schmidt, '14, R. J. Dodge, '14, C. L. Williams, '16, and E. V. Sayles, '21, were some of those who helped in the task of reaching M. A. C. people about the city.

In going to see all of the alumni in the city the committee found that Madge Heany, '20, had gone to Columbia university to continue her studies and had not left her new address. F. W. Spletstoser, '21, had left for Detroit where he aids in establishing production records at the Ford plant. P. F. Helmer, '17, is now in Kelso, Washington, and takes his mail from box 927. Stanley S. Radford, '22, has returned to Lansing. Forrest J. Fuller, '15, is now in Wheeling, W. V. But his more intimate address is still a mystery. H. M. Edgett, '14, is a railroad engineer and has moved to Battle Creek. Robert T. Roblin, '20, failed to answer roll call and is still unaccounted for.

H. S. Hunt, '05, and Mrs. Hunt, '07, were in Florida and escaped the rigors of arguing with the committee as well as the hardships of the winter weather.

H. L. Bunting, '20, is manager of the Barker-Fowler Co. branch in Jackson and lives at 113 W. Cortland street. L. H. Lockwood, '18, is with the Lockwood Motor Co. He lives at 730 5th street. Harold C. Beach, '14, lives at 403 S. West avenue. E. F. Perkins, '20, is with the Jackson county road commission and resides at 412 W. Wilkins street. Roy E. Decker, '15, is county agent with headquarters at the court house. Helen L. Booth, '22, a teacher in the public schools, lives at 400 First street. She reports her impending

marriage to an M. A. C. man but further details are lacking.

W. K. Sagindorph, '94, is an attorney in the Dewhite building. He took his law training at the University of Michigan. Edward J. Frost, '90, is president of the Frost Gear Co. and lives at 904 W. Main street.

Raymond F. Jessup, '21, is factory superintendent for the Fleming Ice Cream Co. He lives at 608 N. State street. F. C. Herbison, '14, is with the Case Manufacturing Co. He lives at 242 N. Mechanic street. Elmer F. Way, '19, has moved to Grand Rapids without leaving his new address. F. E. Palmer, '74, is president of the Central State bank. Among those in the employ of the Hayes Wheel Co. is Leo B. Grant, '22. He lives at 117 E. Mason street.

Justin H. Kline, '09, who was badly wounded in France, is doing engineering work after a long period of confinement in various army hospitals. He lives in the Fletcher apartments, Franklin street, West. W. C. Trout, '09, is park commissioner in charge of Ella Sharpe park near Jackson.

Pontiac, Birmingham and Howell were other sections which were partly canvassed before the committee left for Detroit where active work was started on the campaign last Monday. In the latter city a group of association members had been busy for more than a week getting into touch with the alumni and arranging the work to be done by local people to help in the progress of the campaign. Miller and Stewart are staying at the Hotel Madison in order to be available at any time and to be within easy reach of any part of the city.

THE RECORD reaches three-fifths of the alumni and former students of M. A. C. It should reach all of them. Is there someone you can suggest who should be on the mailing list?

MILITARY FEATURES WEEKLY REVIEWS

All features of military science as it is taught to the students at M. A. C. will be exhibited at a series of spring reviews and contests which will take place on successive Monday afternoons at 4 o'clock, April 23 being the first. In the event which was scheduled for this week all units in the department took part and the band played for the review. The musicians will appear at all drills and will give a concert after each review.

Rough riding by the cavalry, wall scaling, first aid and regulation maneuvers of the infantry, signaling and exhibitions with the guns by the artillery will mark the field activities of the men. Lt.-Col. Sherburne says the men are in excellent training for the various parts of the exhibitions and will give a good account of themselves. Special arrangements will be made for visiting alumni.

Another feature of the activities of the military department this spring is a horse show which will be presented on May 30. Captain Chase, in charge of the college cavalry unit, is making arrangements for this event and reports that his plans are practically complete. The show will take place on the cavalry drill ground south of the Red Cedar near the gymnasium.

There will be six classes of competition, four of which will be open to all horsemen of the state. The first of these is the charger class, open to all. The cadet jumping class will be open only to members of the cavalry unit at the college. The open jumping class will be open to all. The ladies' mount class is expected to draw heavily from Detroit and other cities where riding is not a neglected art. A special class will find the cadets competing among themselves for horsemanship honors. A gun company from each battery of the 119th field artillery will match its skill against that of the cadet unit in another event. The cavalry unit will give an exhibition of stunt riding during the program. The band will also be a feature of the show. Cups and ribbons will be awarded the winners.

This will be M. A. C.'s first horse show but the military department expects to make it such a success that the future of this instructive and entertaining affair will be made permanent.

Let us know that you will be back for June 16 and how many will accompany you. It will help the reunion committee in making preparations for the various events.

BROADCASTING IS SUBJECT OF MEETING

The matter of broadcasting by the college radio station was discussed at a meeting of students and faculty in Agricultural hall May 18. An active group of students aided by members of the faculty of the electrical engineering department has carried out the idea of sending out programs from the college station and has done the work of arranging programs and putting the equipment into such shape that it can be used more or less successfully.

Reports from those listening in on concerts given during the latter part of the winter term have been of such a nature as to inspire the workers to greater efforts. The eastern section of New York state has reported enjoying the concerts and other places as far distant to the west have heard all or parts of the programs. There is a widespread belief among the students that this is one of the most efficacious means of getting M. A. C. into touch with the people of the state and section which the college has more or less overlooked and it is their desire to see better equipment supplied for this purpose. The winter months are most favorable for this type of work and they also have the advantage of finding most of those who would benefit through the information the college could send out more at leisure.

TWO STATIONS ADDED TO COLLEGE STAFF

It has been announced by the U. S. department of agriculture that two important additions have been made to the staff of M. A. C. The sugar beet experiment station of the department and the similar station for clover for this section have been transferred to the college. This arrangement adds to the equipment and personnel of the local station to an important extent. There are now four specialists of the department of agriculture resident at the college and carrying out their work in the various fields in cooperation with the college staff.

This move is looked upon as an important step for the college and the farmers who use the facilities of the experiment station. It brings to bear, according to Professor Cox, of the farm-crops department, the combined experience and knowledge of a number of specialists upon the problems with which the agricultural industry must deal in Michigan.

A GATHERING OF M. A. C. NOTABLES

Seated, left to right: Mrs. Skinner, Mrs. I. H. Butterfield, Mrs. Millard, Dr. W. J. Beal, I. H. Butterfield, Mrs. C. E. Marshall, Mrs. K. L. Butterfield.

Standing, left to right: Mrs. Hamilton (sister of Mrs. K. L. Butterfield), Mrs. Buck (nurse), Miss Skinner, Jessie Beal Baker, Ray Stannard Baker, K. L. Butterfield, F. C. Kenney, Mrs. Kenney, Dr. C. E. Marshall, Professor Sears (Massachusetts Agricultural college).

Many of these people are familiar to the older generations of M. A. C. alumni. Dr. W. J. Beal, professor emeritus of botany, heads the list of those who have been known over a long period of years. The photograph was taken at the home of Ray Stannard Baker, '89, in Amherst, Mass., on Dr. Beal's 90th anniversary. Kenyon L. Butterfield, '90, is president of the Massachusetts Agricultural college. Jessie Beal Baker, '91, stands just back of her father's chair. F. C. Kenney is a

former cashier at M. A. C. and I. H. Butterfield was a member of the State Board from 1889-93 and for the next six years secretary of the college. Dr. C. E. Marshall was, from 1896 to 1912, connected with M. A. C., first as a member of the staff of the experiment station and for the last ten years of his stay as professor of bacteriology and hygiene. He is now director of the graduate school and professor of microbiology at the Massachusetts Agricultural college.

CHICAGO SYMPHONY TO GIVE CONCERT

The Chicago Symphony orchestra, one of the half dozen organizations of its rank in the United States, will present two concerts on the campus on May 21. Both will take place in the gymnasium; one in the afternoon and one in the evening. This is the first appearance of the Chicago Symphony at the college.

Director Frederick Stock and Assistant Director Delamarter will conduct the orchestra in its programs. Mr. Delamarter is a Lansing man who has forged ahead rapidly in the musical profession.

HIGH SCHOOL MEET DATES ARE CHANGED

A new schedule has been arranged for the high school athletes who compete in the annual M. A. C. Interscholastic meet. June 1 and 2 this year will bring together those in classes B and C while class A will have the field to itself on June 7 and 8. The large numbers who have entered the meet make it imperative that some arrangement be made to accommodate them on the field and prevent a crowding of the events so that competition need not be continuous for those entering in more than one event.

VIEWS AND COMMENT

President Friday has just completed his first year at the head of M. A. C. affairs. The benefits and faults of his administration will not be so apparent until some of the students who are now in college have completed their courses and gone out into the world. There has been a marked change in the complexion of the courses and new ones have been added. He entered upon his duties just after the legislature's appropriation for a new library and home economics building had come into maturity. He will gain in prestige through this addition to the equipment of the institution. He found several places where no progress was being made, or at least not enough to warrant the money being expended and he abolished those or changed them to conform to what he believed would be the most productive lines. He has instituted what is hailed as an era of progress. He has proved to the college the value of having a keen minded experienced man at the head of its business. All of these things he has accomplished but lasting success or failure of his achievements rests with the students.

The new engineering course has not yet begun to function, the applied science course is in its infancy; literature, art and music are but auxiliaries to other courses. The general broadening policy with a smaller number of credits required each term has not yet had an opportunity to prove its worth. All of these are generally approved but their success must rest with the future.

In other ways than these President Friday has brought to M. A. C. the certainty of a bright future. His activities on the campus and off have given the supporters of M. A. C. new reasons for optimism. He has brought with him the friendship and close interest of Governor Groesbeck for the college, he has stirred up a spirit of cooperation among the legislators which augurs good for the financial interests of the college and his fame as a speaker and writer has carried the name of the college throughout the country. He has done these as no other M. A. C. president has done them and the fruits of his work will undoubtedly add to the standing of the college and the numbers of its student body.

The Student Viewpoint

By B. A. Doelle, 1925

The spirit of the new M. A. C. in the making has gripped the "powers that be." April 4 witnessed the launching of the completed ship "Engineering Administration." Skeptics will condemn the course; it is liberal!

A course of study at M. A. C. is technicalism—they are synonymous. You are merely a trained "Ag" or an "Engineer," you have not acquired that certain contact with liberalism in your curriculum which designates the graduate of a more liberal technical college.

The agricultural students have had more leeway in their choice of study than the engineer. Some of them have had time for a course in parliamentary law, or a few electives in English literature, but that was the extent of their allotted liberty.

Let us consider the engineer—the man who attends M. A. C. in preference to the numerous trade schools throughout the country. His time has been very consistently and efficiently divided between courses in design, mechanics, drawing, bridges, heat treatment, foundry, and related subjects. He has found M. A. C. to be a great opportunity if he was interested in the technical side of engineering, alone. He has found it narrow in its viewpoint if he desired a broad education in the factors that grease the wheels of the other things in life worth while!

In the final analysis, our faculty has realized the trend of modern thought. They have benefitted by contact with the new ideas and have attempted to comply with the liberalism manifested on the campus. The applied science school demonstrated that fact. M. A. C.'s infant school must be backed by the students to the greatest extent if the efforts of the faculty are to be productive of beneficial results in liberalizing M. A. C.

Broadcasting M. A. C.! There is a fascination about the radio that threatens to envelop even the staid agricultural college. The world is an understanding audience. Tune up the instrument and see if uninvited listeners will appreciate your efforts.

"Close Beside The Winding Cedar"

More than 200 men are taking part in the regular outdoor competitive sports with the various squads.

The senior basketball team won the class championship in a closely fought contest with the freshmen, 5 to 4.

Caps and gowns will appear on the campus May 8 when the seniors will hold their swing out. O. W. Rowland, a war veteran, is president of the class of '23.

Senior girls specializing in institutional management are obtaining their practical training at the Flower Pot tea room and the cafeteria at the East Lansing high school.

Remember that when buying your railroad ticket to Lansing for the alumni reunion you must ask for a certificate in order to be given a ticket at half fare for the return trip.

Alpha Psi, honorary veterinary fraternity, recently elected the following students to membership: J. R. Harney, '24, A. L. Copeland, '24, K. E. Merlan, '24, D. R. Coburn, '24.

The Red Cedar is still at a high stage but

H. E. TRUAX, '12

Truax is on the left. In the foreground is the Imperial Valley where he buys fruit. His companionly friend is a cactus.

at no time during the spring has it threatened to escape the confines of its banks and wander across the athletic field as it has in years past.

Lt. Col. Sherburne, commandant of the college military department, has been appointed to the staff of Brig.-Gen. Moseley in charge of the Sixth Corps area and will be head of the R. O. T. C. school of instruction at Camp Custer June 14 to 25.

Charles McKenny, '81, president of Ypsilanti Normal college, made the principal address at a meeting of the House and Senate at the capitol on April 12 when a tree was planted on the lawn in memory of Clara Barton.

M. A. C. engineers will banquet at the Lansing Chamber of Commerce on April 27. "The Engineer and the Central Station" will be the subject of a talk to be given by Mr. Berry of the Detroit Edison Co.

Letters were recently sent out from the alumni office to all M. A. C. people teaching in high schools of the state. But few replies have been received. It is important that these be answered within the next week in order to make the information valuable.

Part of the steel for the roof of the new Home Economics building is already in place and the library is almost up to the point where work on the roof will be the next step. Both structures have advanced rapidly through the winter and it is expected they will be completed in time for use by the students next fall. The state department of construction has handled all of the work on both buildings and it is reported that the task will be finished below the estimated cost.

All cabinets of Student Young Women's Christian associations in the state met at the college April 20-22. "Rural Cooperation" was the general theme of the meetings which started Friday evening with a session at the People's church. Saturday there were morning and afternoon meetings and a tour of the campus and in the evening there was a banquet for all delegates. Sunday morning breakfast was served at the Pinetum and the closing meeting of the convention was held there.

LEGISLATORS PARE COLLEGE BUDGET

Bill Expected to Provide for Hort Building, Girls' Dormitory, New Bridge, New Barns, Power House, Hospital—Research Figures Left Intact, Extension Halved.

Late reports from the legislature lead supporters of M. A. C. to believe that the college appropriation bill will be finally approved and about half of the funds desired turned over to the college to provide for needed improvements during the next two years. The budget as it will probably come from the committee includes \$400,000 for a new horticulture building, \$150,000 for a woman's dormitory, \$150,000 for additions to and improvements on the heating and lighting equipment of the college, \$100,000 for a new bridge over the Red Cedar, a dairy barn and other buildings of that type, \$75,000 for a hospital, \$50,000 for research and \$225,000 for extension work.

All of these projects are necessities which cannot be long overlooked unless the college is to take a step backward. There are others which would provide for advancement with as much certainty as these but the question which the legislators have had in mind, apparently, is to what extent they could reduce expenditures to the point where they would meet a depleted income.

It was generally reported around the capitol that M. A. C. would receive at least as good treatment at the hands of the legislators as would the university and that there was a strong probability that the program as outlined above would be approved by the assembly.

It is notable that in cutting other items the one calling for \$50,000 for research work was left in the bill as it was originally proposed. The hospital appropriation was added to the bill after the first draft was presented. The plan for a woman's dormitory to cost \$150,000 supersedes one which called for two at \$125,000 each. The matter of a new chemistry building was stricken from the list but the sum asked for additions and changes at the power plant has met with approval as a rule.

M. A. C. is now using a 220 volt direct current generator which requires an unusual type of motor for use on the campus and restricts the use of light bulbs. The change in this regard will result in a standardization of equipment using power and will generally benefit the college in other respects.

The measure which seems to fit the ideas

of the law makers as to how much should be spent on M. A. C. leaves a lot to be desired in advantages for the college but it does provide some of the most necessary items in the budget.

ALUMNI TO HEAR COLLEGE PRESIDENT

Dr. R. B. VonKleinschmidt, president of the University of Southern California, will be one of the principal speakers at the annual meeting of the Southern California M. A. C. association on the evening of May 7. E. M. Harvey, '15, reports that this is only the first feature of a program planned to draw M. A. C. people to the University club on the evening for the meeting.

It was hoped that a speaker from the college could be present but it seems improbable at this time although later in the year some one from the staff may make a trip through the far west and visit the various alumni organizations on his journey.

MONROE, '91, SPEAKS TO SOUTH HAVENERS

The South Haven M. A. C. association met at the Scott club Tuesday evening, March 27, with 36 members present. The speaker from the college arrived a week late owing to a confusion in dates. George C. Monroe, '91, gave an interesting talk on "The Early History of M. A. C."

We are working to gain more students for the "best college on earth." As a means toward this end we are sending the Holcad to all seniors in the high school who are interested in attending M. A. C. We believe the knowledge of the student activities of the college gained through this medium will not only inspire interest but be of use to them after arrival on the campus.

An effort is being made to secure the M. A. C. band for a concert during April.

Myrta Severance Barden, '09.

LOS ANGELES GRADS HONOR P. G. HOLDEN

Gager C. Davies, '89, sends the following from Los Angeles:

On March 15 a noon-day luncheon was given in honor of Mr. and Mrs. Perry G. Holden who are spending a few weeks with us in Southern California. It was a happy reunion for many who had not met for a number of years. Those present were: Fred C. Miller, '70, W. O. Fritz, '77, A. H. Voight, '81, Perry G. Holden, '89, Mrs. Perry Holden (Miss Burnett) Sp. '02, Gager C. Davis, '89, Mrs. Gager C. Davis, Robert M. Kedzie, '93, Eric E. Nies, '15, P. S. Armstrong, '15, Earl Harvey, '16.

W. O. Fritz, '77, is now a resident of Los Angeles, living at the Kenyon apartments until he finds what he wants for a permanent home. Since he sold his orange ranch at Pomona two years ago, he and family have spent most of the time traveling in Europe. He has many interesting tales of the trip which I trust he may give to the readers of THE RECORD sometime in the near future.

Miss Flora Campbell, '06, is starting on her eighth year as teacher of domestic science in the Franklin high school of this city. She is considered one of the most capable teachers in the city in her line. Her department is a very popular one and hundreds of young women have learned to make better and happier homes because of her training.

Our city schools have another M. A. C. graduate in Eric E. Nies, '15, who is doing excellent work passing the training he received at the college on to the younger generation. He has been with us since 1917 in charge of the training in agriculture, gardening, etc.

There are few busier men these days than F. J. Twaits, '08. He is vice-president of the Scofield Engineering Construction company and has entire supervision of all the outside work of the \$5,000,000 Biltmore hotel, which is now building, along with several other smaller contracts his company is handling. This hotel covers half a city block of limit height and will take a year and a half to complete. Twaits has an office close in down town and is never too busy to welcome M. A. C. visitors provided you can find him in.

The writer is dividing his time these days between his office and a new home he has recently purchased at 5501 Monte Vista street. I expect to build a brick mercantile block soon on the property where I used to live. My

office is centrally located and the office of A. H. Voigt is within a stone's throw of my own. Kedzie, Harvey and Twaits are almost as central. We hope all visitors to Los Angeles will call on one or more of us and feel free to secure our service.

ALUMNAE PREPARE MARY ALLEN RECITAL

It is being planned by a special committee from the alumnae council that Mary Allen, '09, M. A. C.'s outstanding success in music, will give a recital in the college gymnasium either May 17 or 18, according to the date which best fits her program. Miss Allen has been singing and studying music ever since her graduation and is well known in the east where she has done most of her best work. She has been soloist at one of the large churches in New York city and the past winter her talent was recognized when she was chosen as soloist for the presentation of the "Messiah" by the New York Oratorio society.

Miss Allen has offered her services for a concert to be given in the interest of the Union Memorial building fund, to which she has already generously contributed. Representatives of the alumnae council in charge of the affair are: Mrs. Katherine Crane Cox, '16, Mrs. Lenora Smith Van Halteren, '09, Mrs. Grace Lundy Drolett, '00, Mrs. Helen Philleo Weston, '14.

Miss Allen was a member of the Sororian literary society while in college.

Further details in connection with the concert and other events planned in connection with it will be published in an early issue of THE RECORD.

GRADUATES AT HEAD OF NEW EXHIBITION

The Michigan apple and potato show in Grand Rapids next fall will be almost entirely managed by M. A. C. men or members of the college staff. J. Poomeroy Munson, of Grand Rapids, is president; H. L. Barnum, '15, of Cadillac, vice-president; J. W. Weston, '14, East Lansing, secretary; Keats K. Vining, '13, Grand Rapids, treasurer. The directors include H. C. Moore, East Lansing; H. Blakeslee Crane, '14, Fennville; Clark L. Brody, '04, Lansing; A. C. Carton, '89, Lansing; R. E. Marshall and T. A. Farrand, East Lansing; D. L. Hagerman, '13, Grand Rapids.

TEAM BREAKS EVEN ON FIRST TRIP

Wins from Chicago and Kalamazoo and Loses to Valparaiso and Notre Dame—Exhibition of Hitting Prowess is Best Feature of Four Contests—Michigan Next.

At Kalamazoo college Coach Young tried three pitchers without much effect for the M. A. C. sluggers were on another rampage and Johnson in the box was more than stingy with his hits. The game ended 8 to 0 in M. A. C.'s favor. The Kazoo batters gathered four safeties while their opponents combined seven with enough errors by the home team to net eight runs. At no time were the victors in danger of losing their lead.

The results of the trip were quite satisfactory. Winning two out of four of the most important early season contests is somewhat of an achievement. The victory over Chicago was the brightest spot in the matter of wins but the net result of the trip was satisfying in that it proved the ability of the M. A. C. squad to connect safely with a variety of college pitching.

A ninth inning rally netting five runs took a victory away from the varsity baseball team in its first battle last week when Valparaiso won in a heartbreaking finish, 6 to 5, after M. A. C. had piled up a lead of 5 to 1 early in the game and threatened to complete the contest with the books reading that way. Kuhn was pitching one of the best games of his career when he breezed into the last part of the ninth. This, however, was his downfall and the blasted hopes of the team was the result of his passes to several batters. Johnson relieved the captain of the team without much preparation and was ineffective until the home team had garnered enough runs to make the contest theirs.

In Chicago there was a different tale to tell. Coach Walker went back to his alma mater with a squad primed for action and astonished the Windy City fans by carrying away a 9 to 0 victory over the Maroon. Ross held the conference batters to three hits, two of which were long but ineffectual in the matter of bringing in runs. Chicago showed an uncertainty in the field which aided the Green and White in piling up the counters and the M. A. C. defense was all that could be wished.

In winning this game the M. A. C. squad demonstrated a hitherto unsuspected hitting ability. Press dispatches declared that Ross failed to show much stuff in the box but that

his support was at all times reliable and he managed to strike out nine of the Chicagoans without the stuff a pitcher is supposed to have.

Likewise press dispatches proclaimed the game a practice tilt for Chicago. The same could be said of the M. A. C. end. It was the first time the team had had an opportunity to show that it could hit conference pitching and field consistently under fair conditions.

The box score appended below is likewise a product of the press.

M. A. C.

	AB	R	H	C
Brady, 2b	2	3	1	2
McMillan, 3b	6	0	1	4
Johnson, 1b	5	2	2	13
Stephens, cf	2	0	0	2
Sepanek, ss	5	1	1	1
Beckley, lf	5	0	0	1
Daley, rf	4	0	2	0
Ranney, rf	1	1	0	0
Gasser, c	5	2	2	10
Ross, p	3	0	1	6
Totals	38	9	10	39

CHICAGO

	AB	R	H	C
Tsulma, 2b	3	0	0	4
R. Howell, ss	3	0	1	6
Ferkel, 1b	4	0	0	9
Yardley, c	3	0	0	12
Millis, lf	4	0	0	3
Weiss, 3b	4	0	1	4
Barnes, rf	1	0	0	1
J. Howell, rf	2	0	0	0
Cody, lf	3	0	1	2
Arnt, p	3	0	0	3
McGuire, 2b	1	0	0	1
Totals	31	0	3	45

M. A. C.	2	1	0	1	1	2	0	0	2	—9
Chicago	0	0	0	0	0	0	0	0	0	—0

Note—C for chances.

Errors—Stephens—1; R. Howell, Yardley 2, Weiss, Arnt—5. Two-base hits—Weiss, Sepanek. Three-base hits—Johnson, R. Howell. Struck out—By Ross 9, Arnt 9.

Kuhn and Wenner were treated to a shower

of hits of all sizes when they tried to stop the heavy batters of the Notre Dame squad at South Bend on April 18 and the game ended 16 to 9 in favor of the opposition. In addition Kuhn failed in many of his efforts to locate the plate and the Irishmen profited through his wildness. At that the M. A. C. nine collected enough runs to win two or more ordinary baseball games.

Brady was the bright spot on the fielding end of the game. The catcher-outfielder-second baseman participated in two fast double plays, one of which was entirely credited to him and acquitted himself nobly at bat.

The game was featured by the Green and White attack which drove to cover the redoubtable Castner, the ace of the Notre Dame pitching staff. In fact the hitting of Coach Walker's men continued to be a revelation, keeping up with the record set at Valparaiso and Chicago where batting averages were fattened with a surprising speed.

April 24 finds Michigan sending its team against the M. A. C. squad on College Field. Ross, who held Chicago to three hits, will be available for duty as will any other pitcher on the staff whom Coach Walker selects for the assignment to stop the Ann Arbor contingent. Unless the team loses its batting eye over the week end the university men will have a tough job stopping the M. A. C. nine.

BAND TO PRESENT LANSING CONCERT

Lansing will play host to the band and glee club on April 27 when the two organizations will present a joint concert at Prudden auditorium.

Members of the Central Michigan M. A. C. association are assisting in handling the details for the event. Professor Clark and Professor Taylor are preparing special numbers for the program.

Oakland theater was filled when the two organizations appeared in Pontiac on April 13 and the concert was well received. Ten men from the band formed the orchestra which played for dancing after the regular program.

With the concert season away from the college drawing to a close the effort to add to the band funds for the purpose of purchasing college uniforms for the men prompted the arrangements for the Lansing appearance. It is believed by the college authorities and those especially interested in the work of the band that a dress uniform would be appropriate for the musicians when they appear in public not as a strictly military organization.

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 Meet-
ing.**

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, Satur-
day, June 16. There will be.....
others with me. I am not merely in-
terested, I am a BOOSTER, count
me in.

Class.....

Signed

Address

SEVEN MEN CHOSEN FOR DRAKE RELAYS

On Saturday the two-mile relay team will go to the Drake Relays. M. A. C.'s entrants in this event last year took first place in record time but the squad this spring lacks some of the speed which the 1922 quartette displayed. However, it is expected that the Green and White will be up among the top notchers at the finish. Hartsuch, Klaase, Baguley and Willard will probably run on this team this year and they will face the same type of competition as was met before for they will run in the college class instead of against the universities.

In Herdell, Coach Barron has a sprinter of more than ordinary note whose performance is expected to be at a high point in the Drake games. Atkins, captain of the track team, has established good marks in the high and broad jumps. Fessenden with the discus and shot is getting distances which would have won him recognition in last year's competition.

On May 5 the squad goes to Columbus to meet Ohio State, May 12 Oberlin offers the opposition on its home field, May 19 Notre Dame will be visited. The Michigan Inter-collegiate will occupy the attention of the athletes on May 26 and on June 1 and 2 the conference meet at Ann Arbor will draw the best of the local squad.

Coach Barron reports that he finds increased interest in track athletics among the students. He has a large squad at work in the different events and believes a large amount of material will be available for another year.

ARCHITECT APPROVES NEW SITE FOR UNION

I. K. Pond, of Chicago, architect of the Union Memorial building, visited the college April 17 and inspected the site which has been selected by the State Board committee. He also started a foundation engineer at work obtaining data concerning the soil which will be found when the excavating is done. Experience of builders on the campus has proved the necessity for a careful examination of soils before work is started. It is believed that preparation of this sort will mean a considerable saving in construction costs. The strata of soil under the campus are in such a confused condition that engineers are reluctant to make any estimates without exact information. Quick sand and water delayed

the home economics building, and the library and gymnasium both were built only after unexpected conditions were overcome.

Mr. Pond expressed his marked approval of the site selected and called attention several times to the manner in which the Union building will fit in with its surroundings. The Union will make the third new structure of Gothic type to be erected on the east end of the campus and it will fit in well with the general lines of the gymnasium as well. He said that plans would be made to conform as nearly as possible to the scheme of leaving all trees possible on the site.

CLASS NOTES

Since the first request was sent out for photographs or snapshots for the columns of Class Notes there have been portrayed representatives of a wide range of classes. There is room in The Record for one of these pictures each week. They add greatly to the value of the publication, according to its readers. If you have not conferred this favor upon your friends in the ranks of the M. A. C. association do so at your first opportunity.

'18

Mrs. Ruth Patterson Miller is moving from Bloomington, Illinois, and until further notice may be addressed in care of the Boy Scout Headquarters, Fourth National Bank Building, Grand Rapids, Michigan.

Paul G. Andres is making remarkable progress at the Automatic Electric Co., Chicago, and is earning a reputation as an inventor along the line of their products. He lives in River Forest, Illinois, at 156 Forest avenue.

Harry K. Wrench is secretary and manager of the Marshall, Michigan, Gas Light company. He lives at 201 E. State street.

Dwight C. ('18 and '20) and Vera Foster ('18) Cavanagh are living at 121 Division, Petoskey, Michigan, where Cavanagh is county agricultural agent for Emmet county. Helen Elizabeth, 2 years old, is just beginning to learn her M. A. C.'s.

Percy Parkyn may be addressed at Romeo, Michigan—no longer. Where he is now we know not but would appreciate information concerning him.

'19

Marion Hubbard Jones resides with her husband and baby at 3178 Canton avenue, Detroit.

A six o'clock dinner was recently given for the Detroit Themian alumnae at the home of Margaret Snyder honoring Mary Coughlin,

Declaration of Independence

A FACSIMILE copy of the Declaration of Independence has been issued by the John Hancock Mutual Life Insurance Company. This reproduction is a composite reduced facsimile, one-quarter size, taken from a facsimile reproduction of the original Declaration of Independence made by W. I. Stone, in 1823, under the direction of John Quincy Adams, then Secretary of State. The original engrossed Declaration is in the custody of the Librarian of Congress at Washington.

The John Hancock Company will be glad to send a copy of the Declaration free to any person or institution desiring it for framing.

JOHN HANCOCK made the Signature famous by signing the Declaration of Independence.

THE SIGNATURE has been made a Household Word by the

John Hancock
MUTUAL
LIFE INSURANCE COMPANY
OF BOSTON, MASSACHUSETTS

Sixty-one Years
in Business

Largest Fiduciary Institution
in New England

Four-Power Treaty

THE MOST IMPORTANT TREATY EVER
NEGOTIATED BY THE UNITED STATES

Every one should know this treaty

Copies may be had free by writing to the
JOHN HANCOCK MUTUAL LIFE INSURANCE CO.

and on March 22 the mother of Paula Lane Teer, whom Paula was visiting, entertained a group of Themian alumnae with a tea.

Lavenia Cottrell Bentley reports that she and George T., '18, still live at 793 25th street, Detroit, and welcome all M. A. C. folks. They expect to visit the campus during spring term or at commencement.

L. W. Miller asks to have his address changed to 1108 N. Front street, Niles, Michigan.

Dorr Baumer is a machinist at the Reo Motor Car company at Lansing and lives on R. R. 3.

'20

Garrett Wilson has moved in Lansing to 408 Regent street.

Irene Wightman has moved in Grand Rapids to 229 Oakley Court.

Peter VonSprecken has St. Charles, Michigan, for his new address.

H. M. Vaughn is county agent for Manistee county with headquarters at Manistee. C. H. Mains has taken his place on the teaching staff of the Fremont, Michigan, high school.

Ovid A. Alderman writes from the Yale Forestry Camp at Urania, Louisiana: "Our work closed in New Haven on the third of March and now, after a two weeks' vacation, we are taking up the last twelve weeks of the course here in Louisiana. The camp is located on the Hartner tract near Urania on the boundary line between loblolly and long leaf pine. I expect to be here until the first week in June when I shall return to the experiment station at Wooster, Ohio."

H. R. and Grace Holtrop ('17) Pettigrove left the first of April for the Experiment Station at Chatham, Michigan.

'21

Orville Duncel is "elucidating some of the fundamental principles of agriculture" at Sand Creek, Michigan.

Lois Remage is supervising nutrition work for the New Jersey Tuberculosis League and lives at 9 Franklin street, Newark.

Annie Thomson has removed her address to Almont, Michigan.

Oscar Beal is teaching in the vocational department of the east intermediate school at Jackson, Michigan, and expects to remain at that school next year.

Mr. and Mrs. Fred Rogers announce the arrival of a daughter, Helen Mae, on March 15. They are living in Hillsdale, Michigan.

Elton E. Ball requests his RECORD sent to Aberdeen, Idaho.

H. L. Broan write: "Will you please send

my RECORD to 1168 Collingwood avenue, Detroit, instead of 206 N. Lamon avenue, Chicago. Am glad to hear of M. A. C.'s building improvements and hope that the legislature will kindly be liberal so that our needs may be met. Haven't been at the campus for over a year and no doubt I will see many changes when I do get there—which, I hope, won't be far off."

Mrs. John F. Spalding (Ann Harvey) is living in East Lansing at 300 M. A. C. avenue.

'22

Ellsworth Besemer reports snow eight to twelve feet deep in some places near Bear Lake, Michigan. It is melting fast, making walking anything but a dry sport.

Ralph J. McVean is superintendent of schools at Lowell, Michigan, and expects to return next year. Irene Hartman, '22, teaches household art, and M. L. Bailey, '22, agriculture, in the same school. The three are boosting for a better, bigger, M. A. C.

Clarence Hood writes: "Teaching physics and enjoying the contemplation of coming of spring in the copper country of Michigan. I'm mighty glad that the Union building is on its way through." Hood gets his mail at Saginaw, 1414 S. Harrison street.

Marc Small is in Detroit at 105 Alfred street.

Ruth Sullivan Rowland lives at 520 Dorothy Lane, East Lansing.

Recent information indicates that Justin Muhltnier is in Detroit at 902 Book building.

Ellsworth Besemer is teaching at Bear Lake, Michigan, and pulls his mail out of box 29.

Mildred Ketcham is in Hastings, Michigan.

J. S. Bailey writes: "I wish that you would kindly make note of my change of address to 50 Pleasant street, Amherst, Mass. It might interest you to know that I am connected with the pomology department of the experiment station at Mass. Agricultural college as investigator in pomology."

'23

R. W. Kidder, who finished his work at the college winter term is farming near Jamestown, New York.

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

and give your stomach a lift.

Provides "the bit of sweet" in beneficial form.

Helps to cleanse the teeth and keep them healthy.

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. 2070

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

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 Cultures for Seed Inoculation.

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.