

The M. A. C. RECORD

Michigan Agricultural
College Association
Publishers ■ East Lansing

Vol. XXIX

April 7, 1924

No. 24

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—1923-'24

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. Grace Lundy Drolett, '00.

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. XXIX. No. 24

EAST LANSING, MICHIGAN

APRIL 7, 1924

DECIDE ON DOUBLE PAVEMENT

State Authorities Agree to Phillips' Recommendations to Save Rows of Elms.

According to the plans by T. Glenn Phillips, '02, landscape architect for the college, and as a result of a meeting recently between the members of the state administrative board, the highway department and College officials a thirty-six foot concrete roadway will be constructed south of the double row of elm trees the entire length of the campus from Harrison avenue to Bogue street and work on the project will get under way this year.

A decision on this question has set at rest the agitation which was started last year to cut down at least one of the rows of elms and has resulted in a conservation of the natural beauty of the campus and city. It is planned to make the elm walk a parkway, giving East Lansing an attractive street and the College an imposing setting. Congestion of traffic along the main street of the city which is also a state trunk line, should be greatly lessened through this arrangement which will naturally divide the street into two lanes for one-way travel.

In addition to the new highway it is expected that work will be done on the new formal entrance to the campus which Phillips has planned and which is scheduled to be placed at the end of Abbot road east of the Weather Bureau and including the site of the house now used by the Y. M. C. A.

In regard to the plan for the development of the campus, location of future buildings, landscaping, and other details Phillips has written as follows:

"Your letter of March 21st duly received and I appreciate what you have to say about the readers of THE RECORD who would like to hear a little more in detail the general plans which were adopted by the State Board, to be followed in laying out future buildings and general landscape development of the campus. As I stated

to you once before, I would very much prefer to wait until we have completed the final drawings which can then be printed, and I would be glad to write a story for THE RECORD at that time. I imagine it will be at least another month before we can have the final drawings all completed and delivered.

"The preliminary plans were made from old surveys of the campus, and since then we have made very accurate surveys of the entire campus, so that any plans which are sent from this office I want to be as accurate as possible. You can rest assured that you will have the first story on these plans.

"By the way, I have been intending to write you for some time stating that I would like to increase my pledge to the Memorial building fund by \$100."

This is the first time that the College authorities have adopted a definite program for the physical expansion of M. A. C. and provides a definite schedule which will set in advance the location of buildings to come in relation to their surroundings, safeguarding the beauty of the campus and insuring its charm to future generations of students.

Anna Cowles, '15, who has been for some time in charge of Junior Red Cross work in the Philippines, is on her way home from Manila, traveling by way of Singapore, Penang, Colombo, Port Said, Alexandria and Naples. From Naples she is scheduled to go overland through Europe before sailing for New York. She left Manila February 9.

J. O. Brady, '23, achieved distinction with the basketball team he coached at Buchanan high school during the past season. His squad went through an eighteen game schedule without a defeat.

STUDENTS ENLISTED TO ADVERTISE COLLEGE

Under a plan proposed by R. B. Weaver, student pastor, and presented at convocation just before the final examinations for the winter term, the entire student body is enlisted in a campaign to introduce the college to a large number of prospective freshmen. Each student was asked to sign a card giving the names of the high school pupils he or she expected to be able to interest in M. A. C. and turn this card over to the president's office. The response was large and the list will be used by the College authorities for mailing out descriptive circulars telling of the advantages of M. A. C. for students in various courses.

This is part of the plan for advertising the institution which has been worked out by President Shaw and which will be carried out this spring and summer. It is confidently predicted that the enrollment will be increased to 2,000 in the fall of 1924 and to 3,000 the following year. Most of this growth is expected to result from a more thorough understanding of the advantages offered by the applied science and the new academic division as it is in these two directions colleges and universities have experienced great growth since the war. It is notable that a recent review of the growth of higher institutions of learning has revealed a decrease in enrollment for engineering colleges amounting to eight per cent. Even Massachusetts Institute of Technology, the noted engineering school, showed a decrease in 1923 over the figures for 1922. Agricultural colleges in general have fallen off markedly in attendance. In both of these branches M. A. C. has held its own in spite of the general trend downward but it is not expected that they will be the divisions to exhibit a better showing with the growth of the College, instead the new courses and the home economics division are marked for the most expansion as those are the fields in which there seems to be the greatest demand.

COTTON, '86, TO GIVE CORNERSTONE SPEECH

Joseph B. Cotton, '86, prominent attorney, has consented to deliver the chief address at the laying of the cornerstone of the Union Memorial building on June 14. After completing his course Cotton remained at the college for two years as an instructor in mathematics during which time he studied law and passed the bar examinations. He located in Duluth, became closely connected with transportation and mining interests and served in the Minnesota legislature. He moved to New York city some ten years ago and has since been identified with one of the best known law firms in the metropolis.

During his college days Cotton was known as one of the best orators on the Campus and his experience in the legal profession has tended to add to his ability as a speaker. Cotton was one of the earliest supporters of the Memorial building plan and subscribed a substantial amount toward the project.

The final program for Alumni Day has not as yet been completed. There is small likelihood of the usual alumni-varsity baseball game again having a place on the schedule for the day because the varsity will be engaged on that day in the commencement game at Notre Dame university. Other features are being planned to take the place of this fixture.

A large crowd greeted the band and glee club on their appearance at Battle Creek on March 26 and the members of both groups were entertained extensively during their stay in that city. The glee club appeared the following evening at South Haven under the auspices of the local branch of the M. A. C. Association and was again very well received. It is probable that the varsity quartette will make further trips through the state but an extensive spring tour of the large organizations was impossible this year because of the short vacation allowed.

RADIO PROGRAMS WILL CONTINUE THIS MONTH

Weekly programs will be broadcast by WKAR on Wednesday evenings for the first part of this term at least. The station operates on a 280 meter wave length and the programs are scheduled to being at 8 o'clock eastern standard time. It is planned to run a series of popular lectures on technical subjects by members of the College staff who have prepared their talks for presentation before various organizations. This series will not replace the entertainments but will supplement them and will be presented on days other than those set for the regular programs.

It is planned to have the College anniversary day, May 13, marked by a special alumni program with the object of getting as many alumni groups as possible into touch with the College.

CHICAGO ALUMNI PLAN MEETING ON APRIL 26

W. R. Rummmler, '86, and Clem C. Ford, '02, directors of the M. A. C. Association of Chicago have announced the annual meeting for that territory to be held at the City Club of Chicago, 315 Plymouth street, at 6:30 p. m. on April 26. O. F. Jensen, '14, is chairman of the committee in charge of arrangements and advertises a meeting of the pre-war type at the pre-war price. This is the first meeting of the organization this year and an effort is being made to have as large as representation as possible.

The invitation extended to all alumni in or near the district, or merely passing through, follows:

"The directors of the Chicago Association at a recent meeting arranged to hold the annual Association dinner on Saturday, April 26, at 6:30 p. m., at the City Club of Chicago, 315 Plymouth street.

"Mr. O. F. Jensen, class '14, chairman of the committee on arrangements, announces

preparations for a grand informal get-together of the Michigan State Agricultural College group, a meeting of the pre-war type at a pre-war price.

"This is official notice. You are personally invited. Chicago territory is limited only by transportation facilities. Milwaukee, Rockford, Benton Harbor and Detroit will be represented. Write *Zoe Benton Ford, La Grange, Ill.*, and tell her that you expect to attend the party and ask her to provide two or more plates."

ANNOUNCE ENTRIES FOR 1924 HORSE SHOW

From the main centers in the state where the breeding and training of saddle horses is encouraged will come the entries for the R. O. T. C. horse show which will be staged on the campus on the afternoons of May 30, 31. President Shaw has appointed Col. Sherburne, Secretary Halladay and Dr. Hutton as the College committee to supervise the affair and a large number of Lansing people will serve as the committee to actively promote the show.

Captain W. C. Chase, of the cavalry unit, in charge of entries, reports that the following have signified their intentions of showing their best animals: Kent Saddle club and Blodgett's stables, Grand Rapids; Grosse Pointe Hunt club, Bloomfield Open Hunt club, Detroit; Bay City Riding school; Adam's stables, Flint; 119th Field Artillery, Lansing; Michigan State Police and the College cavalry unit. In addition to these there will be individual entries for the various events.

Band concerts each day and the University of Wisconsin baseball game on Memorial Day are added features which are expected to help in drawing the crowds to the riding field. At the 1923 show more than 2,000 people witnessed the exhibition. From the receipts a sum was realized which was turned in to the band fund for new uniforms and the polo association fund for equipment for this sport.

VIEWS AND COMMENT

There is now but one date of importance in alumni circles for the rest of the college year. Alumni Day is the climax of the year, it is the one event which calls alike to the former student who watched his studies more closely than he did athletics and to the one who was prominent in inter-collegiate competition. June is not the time for strenuous endeavor, it is the month when college vacations start and when those in the business world are often granted, thus, happily, a rest from business may often be made more enjoyable by a trip to the campus where old friends may be greeted and college days lived over in retrospect.

This year will mark the realization of many dreams for the betterment of M. A. C. The new library will be near enough to completion to show some of its possibilities to the former student who returns to inspect it. It is without doubt one of the most pretentious plants of such a nature to be found in a college of the size of M. A. C. Coming into use as the new academic course is instituted it is faced by an era of ascending importance. Already the old library has been so far outgrown by the demands of the students that Mrs. Landon finds it almost impossible to keep it organized so that it may the best serve the needs of the College. There is a lack of room for reference work and a lack of books, there is a decided lack of opportunity for research work which might be possible were there more space. There are hundreds of needs which the old structure and equipment cannot serve and which the new one has been designed to satisfy.

The Home Economics building with its modern equipment and arrangement is now in use. Crowded conditions in the Woman's building have been done away with by this addition. This division, one of the fastest growing in the College, has come to the point where it needs classrooms and laboratories, dormitories and boarding fa-

cilities which have long been more than the old building could supply. Not only are the co-eds given full consideration in the new structure but rooms have been provided for the expansion which is certain to follow during the next few years.

There is, of course, the stadium and the new bridge across the Red Cedar, both of which should be entirely complete and ready for inspection. The stadium should be in its best dress for the occasion. The wrought iron gates which are to add the final touch to the structure should be in place and the walks and drives effectively laid out by that time. It is quite probable that work will be under way on the new horticultural building, a magnificent home for this department, and the power house will be nearing completion.

Add to these considerations the fact that the Union Memorial building will be starting to show some of its completed form and you have a few of the specific attractions which will be offered on Alumni Day. Without an attempt at a program this series of features would be enough to draw together a large percentage of the alumni body. And then there is the Campus, always at its best in June it is perhaps the strongest call of all to the former student. The beauty of its vistas and memories in the mind of the individual which cling to the various spots marked by some occurrence or a special affection which grows in retrospect for parts with a special appeal to the aesthetic sense, all of these are elements in the force which draws back to the old Campus the ones who enjoyed some time within its environs. There is too, the matter of class and personal loyalty and other intangible items which tend to increase each year the number of alumni who return and all of these will be working overtime until you succumb to the urge to pack your bag for a few days centered about June 14 at M. A. C.

"Close Beside The Winding Cedar"

Karl Dressel, '22, has been appointed graduate assistant in the forestry department.

A little April sunshine was enough to make much of the Campus turf send out its spring covering.

Baseball practice on the College Field diamond began just a week before the first game which was scheduled for April 11 with Hope college providing the opposition.

A shipment of cut stone has been received for the Union Memorial building so that construction may be resumed in the near future.

E. B. Hint, '18, has left the College dairy department to put into practice some of the principles he has been expounding on a dairy farm at Oakfield, N. Y.

It has been decided by the various elements interested that Homecoming Day this fall shall coincide with the Michigan game, October 11, when the stadium will be dedicated. A committee has been appointed to complete plans for the celebration.

BASEBALL CAPTAIN

R. A. MacMillan, '25

Mr. and Mrs. F. E. Fogle, '18, announce the birth of George Ernest on April 1. Mrs. Fogle was Josephine Hart, '12.

In 1934 the Class of 1927 will be able to turn over to the Union Memorial building fund a total of at least \$20,000. This is the highest sum guaranteed to the fund by any one class. What has your class done?

If your class secretary has not yet told you about the details of your reunion plans get into touch with him immediately. The time is short for making arrangements for the event. They should all be nearing completion.

From April 14 to 19 the agricultural engineering department will conduct a special course in explosives to train men in the use of war materials which are available to clear land or for ditching. Many farmers in the southern part of the state have purchased supplies from the war department for this purpose and the course is designed to train enough men to handle the work which will be undertaken this spring.

Weekly reviews of the military units will begin April 14 and continue throughout the spring term according to a recent announcement by Col. Sherburne. Special guests will be invited for each Monday and the ceremony will start promptly at 4 o'clock. Col. Sherburne also announces that alumni who find it possible to attend will be provided with seats if they notify him that they are present.

Members of the Sororian society were turned out of their house by fire on March 18 and are now occupying Abbot hall while arrangements are made to take over another dwelling. The blaze served as a test for the new East Lansing fire fighting equipment and failed to progress much from its starting place on the roof, although the third floor suffered somewhat and the rest of the house was damaged by water.

BASEBALL SEASON STARTS FRIDAY

Make-up of Nine Not Settled—Better Hitting Predicted for Walker's Squad

Baseball is due for its official opening on Friday when the Varsity engages the Hope college nine in the first number on the spring program. There is still much uncertainty in regard to the lineup which will take the field when the umpire starts the proceedings. Coach Walker has been using a large proportion of the squad in all practices and has not yet narrowed the field down to the point where nine varsity players can be picked.

Those who have seen the most regular service include Captain McMillan at third base, Sepancek at shortstop, Hough at second base, Haskins at first, Fremont, catcher, Williams, Beckley and Richards in the outfield. Among the pitchers available for duty Wenner, Wakefield, G. Kuhn,

Uebele, Green and Baynes are showing the most effective style. Uebele and Green are the left-handers of the group. Kiebler and Baxter are being used as substitute catchers and McMillan is also a valuable man in this department.

From the exhibitions given in batting practice and short games between selected teams the squad this spring will be stronger at bat than was last year's and through that ability may be able to offset some of the disadvantage it inherited when Johnson, B. Kuhn and Ross all completed their work as pitchers last June. It is hardly to be expected that the new pitching material will come up to that possessed by the team last year but its defense should be almost as strong and its hitting power greater.

AWARDS ARE GRANTED FOR WINTER SPORTS

Monograms have been awarded to the following members of the basketball squad: Captain W. L. Eva, '25, Vulcan; M. E. Nuttala, '25, Negaunee; R. B. Bilkey, '25, Ishpeming; R. G. Richards, '25, Lansing; M. Ralston, '24, Coldwater; C. A. Kitto, '26, Charlotte; J. L. Kidman, '24, Clyde, Ohio. Kidman's monogram was awarded on the basis of service. He had not been a regular varsity player during three years of competition with the squad but had always been good enough to give the regulars strong opposition. H. C. Newman, East Lansing, was awarded a manager's monogram. W. B. Matthews, '25, was elected basketball manager for the next season.

Numerals have been awarded the following members of the freshman basketball squad: C. J. Colvin, East Lansing; L. E. Laubaugh, Hastings; Selden Crary, Lansing; Raymond C. Ellis, Corunna; L. M. Wolfinger, Litchfield; Arthur Hooker, Muskegon; M. T. Schultz, East Lansing;

J. W. Rooks, Muskegon; K. V. Robbins, Gladwin; C. W. Lau, Romulus; C. C. Fredericks, Saginaw; Clarence L. Cole, Lowell.

Upon recommendation of Coach Burhans the following awards were granted members of the wrestling squad which was one of the best M. A. C. has had in years: minor monogram—Z. C. Foster (captain), Pigeon; D. R. Coburn, Hesperia; L. E. Teeter, Woodland; F. H. Williamson, Pontiac; J. A. Murray, Valley Center; Homer G. Hansen, Holland. Numerals—E. C. Eckert, Grand Rapids; W. C. Gunn, Wolverine. Hansen was elected captain of the squad for 1925.

Upon recommendation of Coach W. B. Jones awards were granted the swimming squad as follows: Major monogram—E. A. Richmond (captain), Battle Creek. Minor monogram—James Porter, Blissfield; L. A. Bordeaux, Muskegon; R. Riggs, Flint; H. Eckerman, Muskegon; S. Whitlock, Caro. Numerals—L. G. Briggs, East Lansing; C. Parrish, Jackson; E. Landmesser, Ashtabula, Ohio; G. I. Collett, Quincy.

VARSITY TAKES TITLE FROM ALUMNI TEAM

"The king is dead. Long live the king!" A new champion was crowned when the alumni and varsity basketball teams contested for college honors at the gymnasium on March 15. A lack of coordination and speed to compare with that exhibited by the regulars cost the veterans the laurels of the evening and they were forced to accept a 32 to 13 defeat. Foremost in the ranks of the conquering combination was Ralston, who counted twelve points for his team before the referee's whistle concluded the hostilities. Frimodig and Blake Miller were the shining lights for the silver tops, each scoring twice from the floor while Hammes, Kurtz, Foster and the rest of the squad of old timers did valiant service on both offensive and defensive operations.

A fairly large crowd witnessed the contest and remained for the smoker which followed. There were talks by Director Young, J. B. Hasselman, director of publications, O. R. Miller, '16, president of the alumni varsity club, and "Carp" Julian. It was decided that the varsity homecoming in the fall should coincide with the date of the Michigan game, October 11.

A summary of the game follows:

Varsity		Alumni
Mason	R. F.	Frimodig
Ralston	L. F.	Heasley
Bilkey	C.	Foster
Eva (Capt.)	R. G.	Hammes
Richards	L. G.	Kurtz

Baskets: Ralston, 5; Bilkey, 2; Hultman, 2; Frimodig, 2; Miller, 2; Mason, 2; Kurtz, Hammes, Kitto. Free throws: Ralston, 3 out of 6; Mason 1 out of 1; Richards 1 out of 2; Smith 1 out of 1; Frimodig, 1 out of 1; Higbie, 0 out of 1; Miller, 0 out of 1; Foster, 1 out of 2. Score at end of half: Varsity 18, Alumni 4. Substitutions: Kitto for Bilkey, Bilkey for Kitto, Hultman for Mason, Kidman for Eva, Green for Richards, Smith for Hult-

man, Marx for Miller, Miller for Heasley, Barr for Foster, Murray for Kurtz, Matson for Hammes, Frimodig for Barr, Hammes for Matson, Kurtz for Murray. Referee, Street.

TAYLOR IN CHARGE OF SPRING FOOTBALL

Spring football training began last week under the direction of Line Coach Taylor. The entire season will be given over to drills in fundamentals and at the end of the four weeks' course there will be contests in tackling, running, blocking and kicking in which the successful competitors will be awarded suitable trophies.

More than forty men reported for practice and have been taking the regular instruction given football men in the fall. All varsity and freshman players except those engaged in other sports and some who were on neither squad last fall were invited to join the squad. A special effort was made by Director Young to get into touch with all men in college who should be taking part with the squad. Letters were sent to all societies and individuals requesting the names of those who might possess the qualifications necessary for football players and they were asked to turn out.

It is hoped that much of the early fall period usually devoted to instruction in the fundamentals of football may be employed in developing a team from the material at hand. During the spring months Director Young is in charge of the track squad but his policies are being carried out by Coach Taylor in his work with the gridiron candidates.

An efficiency cup will be awarded to the society which this spring has the largest percentage of its freshman membership represented on major sports squads. A letter was sent each society urging that every effort be made to have all its new men entered in some sort of competition. No aspirants will be dropped from squads except for failure to attend the regular practices.

FURTHER DISCUSSION OF NAME

Alumni Submit Reasons for Urging Change from M. A. C. so all Courses Are Recognized.

Editor of THE RECORD:

I note in your latest issue you state that "Campus sentiment seems to have crystallized in favor of a change in name. The vote at the spring election was nearly seven to one for discarding M. A. C. as a title for the College."

The older alumni, I feel quite certain, would be quite unanimous in favor of retaining the old name under which she has won such honored place among the educational institutions of America. But "the sun do move" and "old things pass away." If a change must be made I am sure we all wish to see the change as mild as possible and to retain as much as possible of the old time flavor.

I note that in your published list of suggested names you do not include one from me and under "Alumni Opinion" I find no letter of mine. May I be permitted to plead for a name that I suggest?

It seems to meet the alumni requirements and to avoid published objections much more fully than any other yet suggested.

May I quote briefly from Mr. Fisher and others? He says, "It is no longer merely an agricultural college. . . . Any alumnus who has really made an effort to send students back to the college will testify that right there is the big difficulty to overcome. . . . While other colleges have experienced a phenomenal growth M. A. C. has even slipped back in enrollment." Why not then call it exactly what it is? There is sometimes good sense in calling a spade a spade.

If I quote Mr. Sessions when he speaks of the old name, "Upon that the college was brot into being. Upon that it has grown, and upon that it is well known the world over. . . . I prefer the old name as it stands today, let us not get too far removed from that name to throw the institution out of its well-worn standing it has made for itself in history." To which we say Amen. Another says, "All of the

requirements of distinction and dignity as well as location and relationship to the state should be met by the name." Some insist that the word Michigan must be retained; another that agricultural must appear and college, of course. Then add "mechanical," making a name atrociously long and still lacking veterinary, domestic science, etc., etc. But worst of all is the attempt to call it a university! Look in your dictionary; "An institution authorized to confer degrees in theology, law, medicine and the arts." Michigan has one and will never have another. An attempt to steal a portion of the name of our honored U. of M. should be indictable. Michigan Aggregation of Colleges" meets every requirement. Every alumnus can take pride in naming his alma mater; every lad or lass can be proud to say there is where I plan to study. Retain the old initials, M. A. C. It recalls the early institution and suggests the glory of the advance. Every alumnus can then take pride in being an "Aggie."

Daniel Strange, '67.

The Editor of THE RECORD:

When, on the 21st instant, I took occasion as an engineering alumnus of M. A. C. to express to the President, the Deans and others my feeling that the establishment of the new bachelor of arts course at M. A. C. was a particularly happy, broad gage and timely decision, far transcending in importance the development of the engineering experiment station (in which I am especially interested) and even the establishment of the prized scientific course, I was gratified to find the very liberal attitude taken by all toward consideration of the old question of the change of name of our alma mater.

The consensus of opinion I met to the effect that the priority of rights involved in a change of name lay in this order: 1st, the alumni; 2nd, the students; 3rd, the faculty, demands, in my opinion, a prompt and

thorough expression of views, especially on the part of the alumni. I understand that the sentiment of the student body has already been expressed by an approximately seven to one vote in favor of a change.

A number of names have been proposed and I believe that many alumni have endeavored, as I have done, to suggest a change which would preserve the traditions of our beloved M. A. C. and still render tardy recognition and justice to those who have suffered under the narrow obsolescence of the present name. The only name which seems to even approximately meet these rather divergent requirements is: Michigan State College of Agriculture, Engineering, Arts and Sciences. This appealed to me as being peculiarly fitting because, except for the trick of habit in speech in putting arts ahead of sciences, it names the now widely diversified interests of the College in the order of their establishment; because it gives fair recognition to all concerned; because it seems to be broad enough to meet future requirements; and finally it should unite all having the interests of M. A. C. especially at heart and avoid antagonizing those interested in the University of Michigan, as would any combination employing the words "Michigan" and "University." While the Veterinary Course is not specifically mentioned, the above name follows custom in naming *classes* of courses rather than specific ones, like civil, mechanical, electrical, domestic science, forestry, literary, medical, dental, etc. It also conforms to the most prevalent custom among the land grant colleges and

takes us out of the class in which engineering and agriculture has been separated in different institutions, as in the Commonwealth of Massachusetts. Of course in all conversation and in most written references the College would be known as Michigan State College. Only when the specific advantage of the better description of the full name was desired, would that form be used. On catalogs, diplomas, etc., the longer form would have decided advantages. I have but one suggestion to make and that is that due consideration be given to pluralizing the word "College" in the full legal title so as to accord to each major part the usual standing in the university (which M. A. C. has now become) of being a college of agriculture, college of engineering, etc.

My recent two years' residence as a graduate student in Mass. Inst. of Tech. and one year at the U. of Mich. on work which brought us in contact with Yale, Harvard, Iowa State College and others, has brought home to both my wife, Irma Thompson Ireland, '00, and me, the disadvantages to us in a personal way of the present name. We are not unmindful of the fact that we graduated from the Michigan State Agricultural College and that someone, without reference to the alumni in any way that we are aware, took from the name the word "State," which I believe had been there during the first fifty years of the College.

Very sincerely,

Mark L. Ireland, '01.

CHICKS

POSTPAID TO YOUR DOOR!
100% LIVE
DELIVERY GUARANTEED!

Varieties	25	50	100	1000
Barred Rocks and S. C. R. I. Reds	\$4.50	\$8.50	\$16.00	\$140.00
S. C. White and Brown Leghorns	3.75	7.00	13.00	110.00
Anconas	4.00	7.50	14.00	125.00
White Rocks, White Wyandottes and Black Minoracas	5.00	9.50	18.00	
White and Buff Orpingtons and Black Langshans	6.25	12.00	23.00	
Assorted Chicks, (orders billed in order received)	3.00	5.50	10.00	90.00

These chicks are from flocks selected for years for egg production, together with markings by an expert judge. You can buy the very best. Why not do it? Our stock is the best and we have the best incubators made.

346 West Fourth Street

F. G. HACKER, M. A. C. '16

Lexington Ky.

NECROLOGY

DONALD S. LYON, '19

Donald S. Lyon, '19, died from peritonitis at the Deaconess hospital in Buffalo, N. Y., on December 2 in his thirty-third year. Just previous to his death Lyon had been employed as city bacteriologist at Waterbury, Conn. He had undergone a long period of illness before it was found necessary to remove him to the hospital at Buffalo.

During his college days Lyon was a member of the Athenaeum society which has since been merged into the Ae Theon society. He was a member of his freshman football squad, played class football in his sophomore year and varsity football in his junior year. The war interrupted his work during his junior and senior years and he completed the courses required for his degree in December, 1919. He was graduated from the agricultural division and began his work as a bacteriologist with the state board of health at Lansing, from there he went to Waterbury where he was employed up to within a few weeks of his death. He entered College from Menominee, Mich.

JACOB L. GRAYBILL, '09

Jacob L. Graybill, '09, died at the University of Pennsylvania hospital at Philadelphia on February 10. He was born at Palmyra, Pa., on March 25, 1884, was graduated from the Millersville State Normal school (Pa.) in 1906 and completed his work in the agricultural division of M. A. C. three years later. In 1912 he was granted a master's degree by the University of Wisconsin for his work in dairying and for several years was employed by the U. S. department of agriculture. At the time of his death he had for some time been employed in the shoe manufacturing business at Camden, N. J., where he made his home. He is survived by the widow, Mrs. Carrie E. Graybill. A son, Russel E., died some time ago.

Detroiters' Doings

Announcement of the marriage of "Irish" Meyers, '22f, to Miss Donah Sherwood, w'26, of Traverse City, was recently made. After a short honeymoon trip Meyers is now back on the job with the city department of parks and boulevards.

"An evening full of enjoyment" was the way one man described the last M. A. C. party held March 28 at the Twentieth Century club. Betty's orchestra was full of pep and the crowd of old and recent grads passed an all too short evening on the dance floor and around the card tables (Eddie Krehl's punch bowl came in for its share of attention, too). Patrons of the party were Mr. and Mrs. Fred L. Woodworth of the classes of '98 and '00 respectively.

"An ounce of pep for each mouthful" was the slogan of a Hermian society get-together held on Friday evening, March 28. The affair took the shape of a Bohemian dinner party held at the home of Gilbert Clegg, '17. After the dinner most of the party went down to the M. A. C. dance at the Twentieth Century club. Those in attendance were: Mr. and Mrs. Ray A. Hunter, '17, of Wyandotte; T. S. Blair, '21, and Mrs. Blair, of Wyandotte; T. R. Miller, '23, Dearborn; Gilbert Clegg, '17; A. E. Downer, '19, and Mrs. Downer; M. F. Waring, '25; C. E. Johnson, '23, and the Misses Naomi Hensley, '24, Marion Clegg, '26, Clara Woodworth, w'25, and Agatha Berrington.

(Editor's Note: If other groups are having similar gatherings of M. A. C. folks, please have some one send a report to THE RECORD.)

M. A. C. women of Detroit "teed-off" for the second time of the season on Saturday, April 5, in an afternoon of bridge, followed by tea at the Woman's City club, 141 Bagley avenue. Recent reports of the women's activities indicate that M. A. C. is going to be represented by an active group of Detroit women.

Cash is Needed to Carry on the Work on the Union Memorial Building

Prompt Payment
will insure the
success of the
project at the
lowest possible
cost.

The Students
used shovels to
start the con-
struction work,
you can use a pen
to keep it going.

C. W. Waid, recently with the College horticultural department, and now with the Ohio State farm bureau, was a recent visitor in Detroit. Waid is still interested in vegetable work and at present is working to establish markets for Ohio's vegetables.

Marjorie Williams, '20, visited friends in Detroit over the past week-end and incidentally met old friends at the last M. A. C. party. Marjorie is still teaching in Flint.

There's a suggestion current that a bi-monthly meeting of M. A. C. men in Detroit would be to everyone's advantage. Attendance at the weekly noon luncheon on Thursday at the Cabin Chop house is limited to those employed downtown. If a dinner party at six or seven o'clock could be held it is thought that more men would be able to be on deck and more opportunity to talk over college interests afforded. Speakers from the college could be secured for such gatherings to make them more worth while. If you like the idea talk it up among your friends and watch for notice of the first meeting in the near future.

Latest news from E. G. Gracey, w'24, is that he is still at Herman Keifer hospital in Detroit with the doctors diagnosing his case as a combination of a weak heart and tuberculosis. Though hope for his life was given up some time ago he still clings to the belief that this world is pretty good after all. Mrs. Gracey is at the Northville sanatorium, also being treated for the great white plague.

Ruth Beebe, '17, is now teaching high school English instead of mathematics in the Detroit schools. Her home address is 4904 Edmunton avenue.

CLASS NOTES

Reunion time is but two months away. Alumni Day, June 14, will draw to the campus a large number of former students. Definite plans for the organization of class groups where these are not already in existence should be taken when they are gathered at the campus. Class organizations have proved themselves the most effective aids to alumni work as well as the most attractive to the individual. If your class has no permanent organization the coming reunion presents the opportunity to get it under way.

'09

A. M. Marsh has moved from Milwaukee to 476 53 street, Wauwatosa, Wisconsin.

'10

John C. DeCamp was elected member of Hoo Hoo: national lumberman's fraternity, in February, 1924. DeCamp lives in East Lansing, at 433 Albert avenue.

'14

H. E. Aldrich sends his blue slip from 208 Hanchett street, Saginaw W. S., Michigan, with the following notes: "No change in occupation or address. Suggest that you publish in THE RECORD the radio program of WKAR the following week, stating definitely the time—such as 9 p. m. central standard time. On March 5, WKAR announced the broadcasting of basketball games the following evenings but made no mention of the time. Enjoy hearing from M. A. C. through the air. June 14th should be an easy date for the fourteeners to remember. Plan to be there."

'15

Hazel Mundy Wayne writes of her work in El Monte, California: "Am teaching an Opportunity room in one of the grammar schools in El Monte. Work is with foreign children and I find it most interesting. The only M. A. C. person I have seen as yet in California is A. M. Engel, also of the class of '15.

'16

Fred A. Thompson may be reached in New Haven, Connecticut, at 52 Howe street, care Y. M. C. A. Thompson is retort foreman for the American Creosoting company.

Betty Palm has send in the following: "A son, James Macalister, arrived at the home of Mr. and Mrs. J. A. Berry on March 1. Mr. Berry graduated in the year 1916 and Mrs. Berry was Alison Ransford, who was instructor in the dairy department there for three and a half years."

'17

H. G. Sommer has moved to 214 Scott street, in Warren, Ohio.

'19

Ralph L. McGaw has moved in Detroit to 10043 Mapleawn.

Ethel Hopphan writes as follows: "I should like to have you change my mailing address to 121 Washington avenue, Lexington, Kentucky. I am still in the Public Service laboratories, now employed as serologist."

Ethel Spaford has moved in Denver, Colorado, to 2310 Elm street.

Paul G. Borgman may be addressed at 3048 Carter avenue, Detroit.

FORDS — LINCOLNS — FORDSONS
GERALD BOS, '16 with
STANDARD AUTO CO.
Grand Rapids, Mich.

WRIGLEY'S

After Every Meal

It's the longest-lasting confection you can buy —and it's a help to digestion and a cleanser for the mouth and teeth.

Wrigley's means benefit as well as pleasure.

Preferred Position

Old Timers in advertising well remember that the best preferred position in any small town "sheet" thirty years ago was alongside the personals.

The alumni publication is the only magazine today that offers advertising space alongside personal news notes.

These notes are all about personal friends of the readers.

So—every page is preferred position.

Forty-four alumni publications have a combined circulation of 160,000 college trained men. Advertising space may be bought individually or collectively—in any way desired. Two page sizes—only two plates necessary—group advertising rates.

The management of your alumni magazine suggests an inquiry to

ALUMNI MAGAZINES ASSOCIATED

ROY BARNHILL, Inc.
Advertising Representative

NEW YORK
23 E. 26th St.

CHICAGO
230 E. Ohio St.

AMERICAN EXTENSION UNIVERSITY

The Life Planning Institute

A. C. Burnham, B. S., LL. B., (M. A. C. '93)
President

CORRESPONDENCE COURSES

50,000 Students Already Enrolled

Address: 1108 Wrigley Bldg., Chicago.
1829 Roosevelt St., Los Angeles.
1218 Longacre Bldg., Times Square, New York City.

Unusual opportunities for M. A. C. men as Specialty Salesmen.

Our Business is Growing

THE CORYELL NURSERY

R. J. Coryell, '84 Ralph I. Coryell, '14

PLANT TREES AND SHRUBS NOW

West Maple Ave.

Birmingham, Mich.

— FORD — A. W. HOCK — LINCOLN —
with
DALRYMPLE-MORLEY CO.
Mack Av. at Van Dyke—Detroit

THE STRAUS BROS. COMPANY

First Mortgage Bonds

G. O. STEWART, '17

700 W. Washtenaw St.

Lansing, Mich.

THE GRAND RAPIDS SAVINGS BANK

Grand Rapids, Michigan

"The Bank Where You Feel at Home"

M. A. C. People Given a Glad Hand

Charles W. Garfield, '70, Chairman Executive Com.
Gilbert L. Daane, '09, President
C. Fred Schneider, '85, Manager Division Branch

WALDO ROHNERT, '89

Wholesale Seed Grower, Gilroy, California

SAM BECK, '12, with LOUIS BECK COMPANY
112 North Washington Ave.

Society Brand Clothes—Complete Haberdashery

A. M. EMERY, '83 Books and Office Supplies
223 Washington Ave. N.

H. C. Pratt, '09, in charge of Office Supply Department

THE EDWARDS LABORATORY, S. F. Edwards, '99
Lansing, Michigan

Anti-Hog Cholera Serum—Other Biological Products

E. N. PAGELSEN, '89, Patent Attorney

1321 Lafayette Building, Detroit.

GOODELL, ZELIN C. (M. A. C. '11F)

Insurance and Bonds 208-211 Capital National Bk. Bldg.

FORDS—W. R. COLLINSON, '18

The F. J. Blanding Co., Lansing

Broadway around the world

The biggest machines built by the General Electric Company are steam turbine generators of 80,000 horse power, used in great power houses.

Compare these huge turbines with the tiny lamp used by surgeons to examine the inside of an ear, and you will realize the variety of G-E products. Between these extremes are lamps, motors, generators, switch-boards and other equipment—all tools by which electricity works for you.

One of these giants could generate enough current to run all the street cars in twelve cities as large as Wilmington or Spokane. Ten could light a street as bright as Broadway running around the world.

GENERAL ELECTRIC