

The M·A·C· RECORD

Michigan Agricultural
College Association
Publishers ■ East Lansing

Vol. XXX

Sept. 29, 1924

No. 2

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—1924-25

Frank F. Rogers, '83, Lansing, President

Arthur C. MacKinnon, '95, Bay City, Vice-President

Luther H. Baker, '93, East Lansing, Treasurer

Robert J. McCarthy, '14, Secretary

EXECUTIVE COMMITTEE

Members elected at large

Henry T. Ross, '04, Milford, Mich., Term expires 1925

Clifford W. McKibbin, '11, East Lansing, Term expires 1926

G. V. Branch, '12, Detroit, Term expires 1927

W. K. Prudden, '78, Coronado, Calif., ex-officio

Harris E. Thomas, '85, Lansing, ex-officio

E. W. Ranney, '00, Greenville, ex-officio

BRANCH ASSOCIATIONS

In Michigan unless otherwise noted.

BARRY COUNTY

NORTHWEST MICHIGAN

BERRIEN COUNTY

OTTAWA COUNTY

BAY CITY

PORTLAND, ORE.

CENTRAL MICHIGAN

ST. CLAIR COUNTY

CHICAGO

ST. JOSEPH COUNTY

DETROIT CLUB

SEATTLE, WASH.

FLINT

SOUTHERN CALIFORNIA

GRAND RAPIDS

SOUTH HAVEN

MILWAUKEE, WIS.

WASHINGTON, D. C.

NEW YORK CITY

WESTERN NEW YORK

NORTHERN OHIO

WESTERN PENNSYLVANIA

THE M. A. C. RECORD

VOL. XXX. No. 2

EAST LANSING, MICHIGAN

SEPTEMBER 29, 1924

HIGH MARK FOR ENROLLMENT

Liberal Arts Course Among Leaders in Total to September 25

Although an increase in enrollment was quite generally expected for this year, the growth has exceeded the expectations of the majority, not only from the standpoint of the increase, but also the nature of the present enrollment. It was generally assumed that the installation of the Liberal Arts course would draw considerably from the type of students who would otherwise take Applied Science or Home Economics. However, the Applied Science division shows an increase of Freshman students.

The popularity of the Liberal Arts course is guaranteed. On Friday of the opening week there were students still coming into that division. Delay in registrations in the new course was due to the fact that many of the problems of this division must be worked out as the work progresses. In addition to the 191 freshmen taking Liberal Arts, there are also 66 students who have changed to this course from others. The majority of the latter are those changing from the Applied Science.

On Wednesday evening, September 24, the Registrar's Office showed that 1776 students had registered to date, which is 167 in excess of the enrollment last fall. It is safe to say that when registration is complete there will be about 1850 students, including graduate students, at M. A. C.

A comparison of the nature and size of the Freshman class this year with that of last year reveals some very interesting information:

The total enrollment according to divisions for this year is as follows, computations being made from same figures as given above: (The figures of last year include graduate students.)

Division	Last Year	This Year
Agriculture and Forestry	466	390
Applied Science	258	244
Engineering	469	458
Home Economics	398	349
Veterinary Medicine	36	32
Graduate Students		46
Liberal Arts		257
	1627	1776

The Chemistry department is feeling the increased attendance most acutely. Professor Clark states that the equipment and space available for laboratory and lecture work is entirely inadequate, and that something will have to be done to relieve the situation as soon as possible. It is practically the only department with which every student comes in contact, regardless of the course pursued.

WILL RESERVE SEATS FOR CHICAGO ALUMNI

A section of seats for the M. A. C.-Northwestern game at Evanston, Ill., on October 25, has been reserved for M. A. C. alumni. Application blanks for reservations will be sent to all alumni in the district about October 12 and should be mailed in immediately.

President Jensen also announces that regularly weekly luncheons will be inaugurated in October. The date, time and place will be specified on a notice to all alumni and former students in the territory.

Division	Class of '27	Class of '28
Agriculture and Forestry	141	129
Applied Science	101	105
Engineering	148	185
Home Economics	154	135
Veterinary Medicine	5	10
Liberal Arts		191

CHANGED CAMPUS GREET'S STUDENTS

New Roadway, Removal of Buildings at Entrance Mark Progress.

Entire transformation of the west end of the Campus resulted from the work of the state highway department in putting through the new boulevard road which will border the north side of the College area. Starting across Harrison road from the site of the famed "White Elephant" a force of men, trucks and steam shovels has been busy filling in to the bank of the Red Cedar to make space for the roadway. To accomplish this task dirt is being taken from the hill at the rear of the President's house, now the hospital, and from other places where cuts are necessary to make the road level. The pavement on the south side of the rows of elms will be about two feet above that on the Michigan avenue side up to the Arboretum and from there the two roadways will be at the same level.

Cutting through the Arboretum for the road is removing some of the trees planted nearly fifty years ago by Dr. Beal but that section had reached the point where it had outlived its usefulness. Then, too, the major portion of the Arboretum is untouched and its rows of forest species can still serve as a class room for students of forestry.

On toward the east the road passes over the lawn of the weather bureau building past the Union Memorial building and over the tennis courts at the rear of the Home Economics building thence through the College orchard to the point at the east where it again converges with the main highway. Grading has been progressing along the entire distance to be covered by the new road and a comparatively short time should see the project completed.

Among the noteworthy changes on the Campus affecting the view from the new pavement are the demolition of the old post office building, the old waiting room, the music center and the Y. M. C. A. headquarters. Most of them were adjacent to the planned entrance to the Campus and their removal allows for the construction of this roadway. There are but

three more frame building on the main Campus, that now occupied by the alumni office and the M. A. C. Union, the residence formerly occupied by Secretary Brown, and that occupied by Professor Pettit.

The only Campus structure to actually face toward the new highway and be in full view is the Horticultural building, the contract for which was recently let to the H. G. Christman company, builders of the Union Memorial and the People's church. The west front of the Union will be visible from the road and the rear of the building is pleasing enough architecturally to hold its prominent place at the entrance.

Other buildings to enter into full usefulness this fall are the Home Economics and Library. To handle the business of the latter, seven assistants have been placed on Mrs. Landon's staff. The women's division will have its laboratories and class rooms fully equipped in the new building.

Along the Red Cedar the new concrete bridge and the canoe house east of Farm Lane bridge and the emergency pumping station are all new since College closed in the spring. Work has been almost completed on the construction of greenhouses in connection with the new horticultural building and the contract has been awarded for the construction of the building. From north to south and east to west the Campus has undergone sweeping changes in the past three months and the outlook for enrollment during the early registration days indicated that the people of the state were rapidly coming to the realization that they have an institution of which they are not making full use.

Plan to arrive in East Lansing at least an hour before game time. The ceremonies are scheduled to commence at 1:30 o'clock, central standard time and the game will begin promptly at 2 o'clock. Traffic congestion is certain.

DEDICATION PROGRAM FIXED BY COMMITTEE

Recently completed plans for the dedication of the stadium on October 11 include a short ceremony in which state and city as well as College and University officials will take part. The committee in charge has planned that the ceremony will take but a half hour and will precede the game which will commence at 2 o'clock, central standard time. It is expected that the Michigan band will attend the game and in that case both the M. A. C. and Michigan musicians will participate in the program. The official guests for the day will follow the bands and colors into the field at the northeast corner, march the full length and countermarch to the center of the grid-iron where a platform will be erected together with a set of amplifiers so that the crowd may hear the speeches. There the bands will take up positions in front of their respective cheering sections and the program will begin immediately. L. Whitney Watkins, '93, President Butterfield, '91, President Burton and Governor Groesbeck will speak in that order. The M. A. C. band will then play "Alma Mater" while the Green and White pennants are hoisted on the stadium flag poles, then it will play "The Yellow and Blue" while the Michigan pennants are raised. Following this the bands will join, march to the north end of the field and play "The Star Spangled Banner" while the national colors are raised on the large flag pole.

Included in the list of official guests are the governor, state officials, the Board of Regents of the university, the State Board of Agriculture, city officials of Lansing and East Lansing, representatives of faculty, alumni and student groups, former cheer leaders and captains of varsity teams and the members of the Varsity club. There will be a military escort for the colors at the head of the procession.

Arrangements have been made to broadcast the speeches and details of the game from the College station, WKAR which will operate on a 280-meter wave length.

WRITERS' CLUB AGAIN PUBLISHES VOLUME

Continuing the policy inaugurated last year the Writers' Club of the College has published a book of poetry written by the members of the organization. Several newspapers have given this volume favorable mention and found in it an indication of the breadth of training offered by M. A. C. Students, alumni and faculty make up the list of authors whose works are found in the booklet. The subjects cover a wide range and are treated with a skill seldom exhibited in a book of this type. A most pleasing effect has been achieved by the printer, a simply decorated cover of special stock and 32 pages, 4x6 inches, are neatly bound. A few copies of the book are obtainable from J. C. DeCamp of the forestry department.

The Campus draws its meed of honor from the poets in sonnet and longer verse. There is the song written solely for its music and plenty of the deeper type with a thought to express, there is the harsh-metered free verse with its attempt at bald reality and the smoothly running narrative. From fairy tale to deep philosophical studies this little volume runs the gamut and presents excellent examples of many classes of poetry.

TRAINING CAMP VETS REUNION OCTOBER 11

Former members of the First Training Battery, Third Officers Training School, Camp Custer, will hold their reunion October 11 and 12.

A block of seats has been reserved for the ex-artillery officers at the Michigan-M. A. C. football game, after which the party will motor to Battle Creek for a dinner at the Post Tavern and a trip through Camp Custer the next day.

E. C. Mandenberg, 366 Marshall street, East Lansing, is chairman of the committee of arrangements.

VIEWS AND COMMENT

We come, inevitably, to the question of the Michigan game. It is the high spot on the horizon of football, the result of the clash of Green and Blue is the determining factor in the balance between success and failure. This has been true ever since an element of competition was evident in the annual meeting and has been increasingly true since Notre Dame, a rival of even older standing than Michigan, was not included in the schedule. Now everything leading up to the Michigan game is preparation for the climax, what follows is anti-climax.

It is possible that the adjustments of the next few years may make the M. A. C.-Michigan football game a fixture on the schedule of the university later in the season and that other natural rivals may be found who will add to the interest in the season, but at present the average student and alumnus finds little solace in defeating other teams after the big contest of the year has passed into history.

For the first time in its history M. A. C. is offering to students preparation for a degree in arts. This is a momentous step which is apparently appreciated by the people of Michigan for many men and women are taking the opportunity to utilize the advantages of the College who would ordinarily apply themselves elsewhere.

This diversification of courses bids fair to increase the prestige of the College. It will undoubtedly bring into the student body a class which will pay more attention to so-called cultural subjects and through the example of these and their contacts with the rest of the students the entire enrollment should be benefitted. Training of too technical a nature in many cases is more injurious than beneficial especially when the individual is not entirely certain just what type of work he or she wishes

to follow. A general education is valuable to these because it lays the groundwork for future study and does not hamper them with schooling in subjects which may not prove assets.

There is much to be said along the lines of technical education, its value is proved, but the danger of too close specialization has also been demonstrated and prominent educators are pleading for a liberalization of curricula to avert the development of only one side of a character. This the liberal arts course can do not only for those actually enrolled in its classes but also for those who come into contact with these students. The addition of this course is a definite step in advance, its beneficent effects will be felt throughout the career of M. A. C.

Much space in this issue of THE RECORD is devoted to details of plans for the M. A. C.-Michigan game. Its importance as the Homecoming game, the dedication of the new stadium, and the additional prestige attaching to a contest with Michigan on the home field merits full attention.

The freshman is in the process of being exalted while he is the recipient of special attention from general student organizations, the fraternities, the football coaches and the entire college. Although the period of discipline at the hands of all of these organizations has started the newcomer has a much greater latitude of action and is treated much more leniently than he will be in a week or so.

In its first year the liberal arts course is making an enviable showing in the number of students enrolled. With incomplete figures available Professor Ryder, in charge of the division, finds his numbers mounting to heights which threaten to exceed those of the older courses.

"Close Beside The Winding Cedar"

Applications thus far received have practically exhausted the supply of tickets for the dedication game on October 11.

Vegetable market gardeners were invited to attend a special field day at the College August 20, under the direction of the horticultural department. About 150 took part in the meeting and heard talks by Professor Gardner and J. W. Crist on topics pertaining to the raising of fruits and vegetables.

To provide space for the new drive at the north border of the Campus, many evergreen trees have been cut down. In most cases it has been possible to save the more valuable hardwoods.

With the advent of a large class of students in the liberal arts course the English department has found it necessary to expand a little to handle the increased work.

Miss Delia Bemis, who has been secretary to Dean Kedzie and instructor in the music department on a part time basis, has been appointed a full-time violin instructor.

Naomi Hensley, '24, is secretary to President Butterfield.

Official programs for the stadium dedication game will have a cover combining the colors of M. A. C. and Michigan and will contain pictures of teams which made good records in the big game. Another interesting feature will be a photograph of the M. A. C. football team in 1897. The program is being prepared under the supervision of the athletic board.

Several of the sectional meetings of the state teachers association will be marked by M. A. C. gatherings which may become annual fixtures on the program.

A DETROIT M. A. C. CLUB LUNCHEON GROUP

Left to right: Beach, Powell, Keydell, Smith, Hock, Henshaw, Kenyon, Covey, Johnson, Middlemiss, Branch, Wagner, Barron, Roland, Krehl.

NECROLOGY

JAMES BRASSINGTON, '76

James Brassington was born in Stratfordshire, England, September 12, 1849. Was early in life possessed of ambitions to adopt America as his ideal of a poor boy's opportunity to rise with men of affairs. With neither money nor influential friends, he landed in New York in 1865, a year later at Cannonsburg, Kent county, Mich. To accomplish his ambitions, he realized he must first educate himself, which he eventually did and was graduated from Michigan Agricultural College, class 1876. Was later admitted to the Oceana Co. bar, and practiced law until 1892 when he became quite extensively engaged in fruit growing, which he followed to the time of his death, July 21, 1924. His wife and one son survive him at Hart, Michigan.

A classmate writes me an expression that I know echoes the sentiment of every member of the class.

"Dear old Jimmie, he was a rare soul, with a fine sense of rude justice, a high standard of honor, and a sincere love for his friends."

The writer was a roommate as well as classmate and knows from most intimate association that Mr. Brassington was intellectual, ambitious, and dared to do right, though he suffered personal disappointments. After nearly 48 years, 12 of the original class of 17 are living, and mourn the loss of this greatly beloved member.—J. E. Taylor.

CHARLES B. LEWIS, '61

Charles Bertrand Lewis, w'61, known internationally as "M. Quad" died at his home in Brooklyn, N. Y., in August. He was the forerunner of the modern newspaper columnist, his humorous sketches and short paragraphs were copied more than any other man's work while for twenty-two years he was connected with the Detroit Free Press. His fame attracted the attention of metropolitan publishers and he was induced to go to New York

where he continued to achieve note as a writer. He was born at Liverpool, Ohio, February 15, 1842, where he obtained his early education. He attended M. A. C. during its first year and upon leaving became a printer. He worked at his trade in Lansing for a time and also in surrounding cities. While in Lansing he published an article on "How It Feels to Be Blown Up," the account of his experience on an Ohio river steamboat. He was a member of the Third Michigan Volunteer infantry and the Sixth Michigan Volunteer cavalry, April 1861-April 1864.

His nom de plume "M. Quad" is a familiar expression in the printing office. It is a block of metal not so high as type and is used for spacing. An "em" is the unit of measurement in a line and a quad or quadrat is the designation for the block.

ALMOND J. PIERCE, '69

Almond J. Pierce, for two years a member of the class of '69, died at his home at Grand Forks, S. D., August 24, where he had been a surveyor and farmer for forty years. He was an active member of the G. A. R. and had been adjutant of the local post for thirty years. He was born at Schoolcraft, Michigan, December 12, 1842. He served with the Nineteenth Michigan Infantry and the Mississippi Marine brigade during the civil war and after receiving his discharge entered M. A. C. For fourteen years he was surveyor for VanBuren county and then moved to South Dakota where he took up new land.

His writings on prohibition were well known and he was sought by Carrie Nation to edit her publication. He also took an active part in a crusade against the use of tobacco, and supported a movement for simplified and phonetic spelling. He wrote under the pen name of "Deacon Dio."

HOWARD C. OLDENBURG, '19

Howard C. Oldenburg, w'18, died at his home in Silver Creek, N. Y., August 25, from the result of burns inflicted when gasoline exploded at his garage. He at-

tended M. A. C. but one year joining the National Guard cavalry in 1916 and accompanying the Lansing unit to the Mexican border. This organization afterward became Battery D, 119th Field Artillery, and as a second lieutenant he served with that battery through the campaigns in France as a part of the 32nd division. He was promoted to first lieutenant before receiving his discharge.

He was born at Silver Green, February 3, 1897, and was graduated from the local schools in 1914, entering M. A. C. in the fall of 1915 in the engineering division. In 1920 he married Esther Lang of Dunkirk, N. Y., who survives him. Since 1922 he had been conducting a garage business.

CHARLES W. SHELDON, '75

Charles W. Sheldon, '75, died at his home in Seymour, Mo., December 23, 1922. He had been connected with the fruit growing and canning industries. While in College he was a member of Phi Delta Theta fraternity.

B. AUSTIN LOEFFEL, w'19

B. Austin Loeffel, w'19, died at his home in New Haven, Conn., on June 28, 1924. He was a student in the veterinary division from September 1915 to December 1916. After leaving College he was connected with the Winchester Repeating Arms company in his home city.

JASPER ADAMS, '69

Jasper Adams, w'69, died at his home near Battle Creek, October 10, 1920. He attended College one year and afterward became a farmer and brickmaker living on R. F. D. 9, Battle Creek.

ASSOCIATIONS PLAN TO RENEW ACTIVITIES

L. R. Stanley, '16, teaching agriculture in the Benton Harbor high school reports that alumni in the fourth district of the State Teachers association will dine together at the Association of Commerce building, Pearl street, Grand Rapids at 6

o'clock on the evening of October 30. This dinner is being sponsored by the officers of the agricultural section of the teachers' association and all alumni in the vicinity of Grand Rapids are urged to take this opportunity of meeting. It is planned to send personal notice to each alumnus in the district if possible.

Chicago M. A. C. Association officers and directors met September 17 to consider the program of their organization for the coming year. There was also business of moment in connection with the M. A. C.-Northwestern university game at Evanston on October 25.

A. G. Kettunen, '17, writes from Marquette that there is a demand for the revival of the Upper Peninsula M. A. C. Association and that the number of alumni and former students in that district has reached the point where such an organization would be stronger and more active than have those in previous years. An early date will be selected for the re-organization of the association in that section.

Luncheons of the Detroit M. A. C. club have not been held during the summer but will be open with renewed vigor with the starting of the football season, according to E. W. Middlemiss, '14, president.

MARRIAGES

SESSIONS-DOUGLAS

Stuart Sessions, '24, and Ruth Douglas of Lansing, were married August 20, 1924. They are at home in Fennville, where Sessions teaches agriculture in the high school.

LACY-ROBSON

Announcement is made of the marriage of Donald L. Lacy, '23, and Norma Robson, w'24, on Saturday, July 5, 1924. Lacy is an inspector with the Merchants Dispatch, Inc., at Cleveland, and will live at 1118 Clifton Blvd., Suite 301.

HOOD-ZORMAN

Clarence S. Hood, '22, and Ruth Aileen Zorman, '23, were married August 23, 1924. They will make their home in Endeavor, Wisconsin.

PITT-WILKINSON

Norman J. Pitt, '20, and Charlie May Wilkinson of Orleans, Michigan, were married August 17, 1924. They are living at 9422 Detroit avenue, Cleveland, Ohio, where Pitt teaches in the West Technical high school.

VARSITY SHOWS WELL IN OPENER

Northwestern College Defeated 59 to 0—Regulars in High Class Work.

An impression of strength and well co-ordinated effort was given by the Varsity as it trampled on Northwestern college in the first game of the season at the new stadium last Saturday. The final score, 59 to 0, was but an indication of the possibilities of the squad for two separate teams took the field for M. A. C. and several attempts at the impossible cut off at least two touchdowns extra. The visitors had size and build deemed necessary for football teams but lacked the spirit and polish exhibited by Captain Hultman's cohorts. As an interesting contest the game soon lost its value but as an exhibition of high class football it kept the crowd in the stands through the last minute. At blocking, tackling, handling the ball, offensive and defensive play in the line, and choice of plays the M. A. C. eleven was at a high point. The fundamentals have been learned by the squad so thoroughly that criticism must be limited to praise.

What little punting was done was not impressive. Neller, Richards, Beckley and Fremont took turns at booting the ball on occasion but none demonstrated the form which must be shown to make head way against a better team. The necessity for punting was very limited. Only on two occasions did the varsity fail to make first down within the four-play limit. In the first five plays of the game first down was marked up four times and the total gains was a generous fifty yards. In nine tries for goal after touchdown five were successful. All except one were drop kicks.

Schultz and Hultman contributed a flashing play early in the game when the former blocked a punt on the visitors' ten-yard line and the latter picked up the ball and carried it over the goal line. Robinson was on the receiving end of several forward passes and barely missed touchdowns on long attempts. Northwestern failed to get its backfield into motion before the big Green line was through to the runners' territory and on not one occasion was a first down made by the Illinois men.

Richards, Neller, Schmyser and Lyman for the first team demonstrated the type of backfield work necessary to win games. Through two years at least the M. A. C. squad has not shown such ability to run interference and such sure tackling by the backfield. Richards, Neller and Schmyser took turns running the ends and tearing through the great holes made by the line. This was varied at times by passes, a fair proportion of which were successful. In his work at quarterback, Lyman showed a development which has vindicated the confidence of the coaches. His first varsity experience was in the Michigan game last year when Richards was injured. Improvement in his work was somewhat delayed through the past season by an injury in the game against Ohio Wesleyan but this fall he has advanced in great strides and bids fair to become a highly dependable field general.

On the line Robinson and Schultz appear to have the advantage at the ends. Both are big enough and aggressive, speedy players. Haskins and Speikerman are playing well at the tackles, with Hultman and Hackett at guard. Eckerman continues to hold down center in good shape. To relieve this lineup Coach Young sent in Edmunds and Kipke, ends, Garver and Eckert, tackles, Thayer and Rommel, guards, Vogel, center, Fremont, quarterback, Lioret, fullback, Goode and Beckley, halves. The second squad entered displayed an offensive not quite the equal to the first but on defensive it was on a par with the starting team.

A high wind hindered the Northwestern punter on several occasions and turned his efforts into touchdowns for M. A. C. Then, too, he was crowded by the M. A. C. forwards in such a manner as to make his kicks poor had he enjoyed the benefit of the wind at his back when he needed it most. In their work on punting the M. A. C. backs succeeded in getting off low kicks which served the purpose although ordinarily they would not have gained

much distance. Most of the tackles on kick offs and punts were made by Haskins, who had one of the best days of his career in all departments of the game.

Two touchdowns were made in the first quarter, three in the second, three in the third and one in the fourth.

M. A. C.

NORTHWESTERN

Schultz	LE	Spahn
Spiekerman	LT	Walters
Hultman (c)	LG	Heniger
Eckerman	C	Bergland
Haskins	RT	Umbreit
Robinson	RE	Kuldau
Lyman	QB	Aurand
Schmyser	LH	(c) Nolte
Richards	RH	Kaiser
Neller	FB	Knoll

Referee—Olds (Michigan State Normal.)
 Umpire—Kennedy, (Chicago.) Headlinesman—
 Genbach, (Michigan.) Touchdowns—Schmyser,
 4; Hultman, Neller, Fremont, Backley. Subs—
 Diegel for Kaiser; Kipke for Schultz; Garver
 for Spiekerman; Meiley for Nolte; Rommel for
 Hultman; Vogel for Reckman; Thayer for
 Hackett; Eckert for Haskins; Edmonds for
 Robinson; Fremont for Lyman; Lioret for Nel-
 ler; Goode for Richards; Beckley for Schmyser.
 Time of quarters—15 minutes.

HOMECOMING PLANNED FOR DAY OF BIG GAME

In addition to its significance as the dedication of the new stadium and the annual game with Michigan October 11 will be Homecoming day. The usual meeting of the Varsity club will be held on that date after the game, but it will be impossible to conduct the alumni luncheon customary for such occasions because of the large crowd and utter lack of facilities.

Former athletes from all parts of the country have asked for tickets and the ranks of monogram winners present will be swelled to the highest point reached in recent years according to the letters being received at the athletic department and the alumni office.

The Varsity club is preparing to dedicate a tablet to the memory of monogram men killed in action on the morning of Homecoming day. The tablet will probably be placed on a boulder inside the stadium, although the official program has not yet been announced.

BOY SCOUTS OF STATE ADD TO STADIUM CROWD

An unusual feature of the contest which promises to become an annual event was the crowd of Boy Scouts from various parts of the state who took great delight in the game and added a great volume to the cheering by their efforts led by one of the College cheer leaders. Between the halves the scouts took the field and paraded around the gridiron with four bands in line. There were large contingents from Battle Creek, Pontiac, Jackson, Kalamazoo, Sturgis, Detroit and nearby places as well as the big organization of Lansing scouts which was headed by C. A. Griffin, '10, and A. H. Watts, scout executive for Lansing.

Upwards of 2,000 scouts with their leaders were in attendance as guests of the athletic department. Future home games of the season will be designated as special occasions for the various factors which unite in the support of the College and special efforts will be made to add an individual touch to each of the five contests on the program.

Early season practice and the first game have produced no injuries of a serious nature to any members of the squad.

Coach Young had enough men on the field for three full teams and, for a time, it appeared as though he might send in an extra lineup.

Throughout the game the Varsity used but two formations and a small variety of plays. It is expected that most of the plays to be used against Michigan will not be shown in competition until October 11.

CLASS NOTES

'09

Fort Leavenworth, Kansas, will be the address of Major and Mrs. William D. Frazer.

Coyne G. Bullis, C. M. M., is now with the U. S. S. Marblehead, in care of the postmaster of New York City.

'10

Barbara VanHeulin has moved in Chicago to 43 Bellevue place.

'13

James Owen Schuyler was born July 9, 1924 to Mr. and Mrs. Harry A. Schuyler of Whittier, California.

Rhea Allen Jackson is operating a tourist summer resort at Saugatuck, Michigan.

'14

D. M. Pierson is with the Dodge Brothers Motor Car company as assistant experimental engineer. He lives at 1715 Lawrence avenue, Detroit.

June Wood Boddy requests an address change on alumni records to 930 Cheyenne blvd., Colorado Spring, Colorado.

George Gilbert is in Flushing, Michigan, according to post office notice.

Ralph I. Coryell reports: "Nursery business keeps me busy as usual. Drove down east with friend wife last month, but did not stay long enough to visit any friends. We are now in the throes of starting a new house which we hope to finish early in the winter. Our two little girls are now getting in shape for the football season, although we probably will not allow them to root this year." The Coryells live at Birmingham, Michigan.

'15

F. O. Adams is assistant director at the Detroit Board of Health laboratory, 625 Mullett street, Detroit.

Albert H. Jewell has accepted a position as executive secretary for the Health Conservation association of Kansas City, Missouri. His offices are at 405 Hall building, Ninth and Walnut streets.

Grace Hitchcock reports that she is "farming" with her mother at Ludington, Michigan.

'16

Russell A. Rannels has left the college to become associate animal pathologist at the experiment station at Virginia Polytechnic Institute, Blacksburg, Virginia. His work is to be chiefly with poultry disease.

James Godkin wishes to buy a copy of a '16 or '17 Wolverine if anyone has an extra one. He is a pathologist at the Virginia Polytechnic Institute at Blacksburg, Virginia.

Ruth Hurd Snyder is living in Evanston, Illinois, at 723 Hinman avenue. Patricia Hurd Snyder was born May 13, 1924.

'17

Mesick, Michigan, is the new address for George J. and Bertha Loukton ('18) Henshaw.

Frank J. Whalen is in the type metal refining business in Buffalo, New York, conducting it under the name of Whalen Metal Service company.

Lieut. (jg) L. K. Cleveland announces his new location at U. S. S. S-30, Mare Island, California.

Elsie Lautner is teaching in the Mendon, Michigan, high school.

Richard Sullivan is living in the University apartments at Mt. Clemens, Michigan.

216 Lexington avenue, Buffalo, New York, reaches G. H. Gillespie.

Don A. Meeker has moved in Grand Rapids to 900 Pinecrest S. E.

L. J. and Caroline Wagner ('18) Tasker announce that they have "moved" back on the farm, their new address being R. 5, Bellevue, Mich.

M. S. Tarpinian is reached at P. O. Box 201, Shreveport, Louisiana.

David E. Blair is an inspector of perishable freight for the Merchants Despatch Inc., and lives at 801 Arnett blvd., Rochester, N. Y.

Nellie Freden is at the Hayes Hotel, 64th and University, Chicago, Illinois.

Clara Forte Corringan lives in Glendale, California, 118 Arden ave.

Charles F. Ritchie is teaching science in Charlevoix, Michigan.

2611 Boston blvd., Detroit, is the latest address for H. E. Macomber.

'18

Howard V. Jordan has been appointed assistant professor of agronomy at the State College of Agriculture and Mechanic Arts at State College, New Mexico. Jordan received his M. A. from the University of Missouri this last spring.

C. J. Overmyer is in Wellesley, Massachusetts, at 8 Brook street.

Arthur V. Mooney is an insurance broker with the Rollins, Burdick, Hunter company of Chicago. He lives at 5353 Wayne avenue.

Alice McCartney may be reached at Lake Odessa, Michigan.

'19

Marjorie Black and Ada Tucker are on a year's leave of absence from Hillsdale College, and are studying at Columbia. While in New York City they will live at 544 West 114th street.

'20

Merritt A. and Blanche MacNaughton ('18) Reeves announce the birth of Marie Elaine on August 23, 1924. Reeves is a salesman for the Piatt company of Lansing, and operates in Grand Rapids where they live at 354 Norwood avenue S. E.

C. H. and Oleta Coverdale ('21) Hiller have moved from Highland Park to 514 Hollywood avenue, Detroit.

Clifford R. and Helen Schmidt ('21) Wiggins are in East Chicago, Indiana, 4228 Magoun avenue.

R. F. Montgomery reports a change of address in Detroit to 5350 Allendale avenue.

Virginia Flory has changed her abiding place to South Haven, Mich.

Hester Schraivesande Belknap has moved in Grand Rapids to 653 Maxwell S. E.

Benjamin H. Bentley is in the lumber business in Jefferson City, Tennessee.

Bernice Campbell is teaching in Seattle, Washington, where she lives at 1407 E. 45th street.

Sherman and Marie Otis Coryell announce the birth of Patricia Jane on September 4, 1924.

'21

Robert F. Gray is treasurer of the Cleveland Yellow Cab company, and claims as his address 2441 Overlook road, Cleveland.

"There is nothing so good as a change" writes Esther Rehkopf. "I am teaching shorthand and typewriting in the southeast Missouri State Teachers college. I am always glad to hear from any M. A. C. friends." Miss Rehkopf's address is 921 College Hill, Cape Girardeau, Missouri.

Wesley F. Malloch is a salesman representing the Allis-Chalmers manufacturing company. His present address is 212 West Washington Lane, Philadelphia, Pennsylvania.

Geneva Null is starting her second year of teaching home economics at the Greenville, Michigan, high school.

Harold Weber sends his blue slip from 162 Jennings street, Elmhurst, New York city.

'22

Arno Johnson announces his change of address to 405 Fairfax Hall, Cambridge 38, Massachusetts, with the following note: "Received degree of master in business administration in June from Harvard Graduate School of Business Administration. Am now working with the Harvard Bureau of Business Research."

A daughter, Cynthia Ann, was born September 3, 1924, to George R. and Martha Steward ('23) Phillips.

Noel Fullen has for his new address 403 W. Jane street, Bay City.

Richard Boonstra is with the Public Service company of northern Illinois, and lives at 421 S. Oak Park avenue, Oak Park. Mrs. Boonstra (Harriet Hooper) is teaching clothing in the high school there.

R. H. Westveld is at the Yale school of forestry working on a research scholarship in silviculture.

J. D. Wilson writes: "I am doing research work in plant physiology and taking subordinate subjects as required in preparation for the degree of doctor of philosophy. I expect to finish sometime in the year 1925-26. Lee M. Hutchins '13 received his Ph. D. from this laboratory (Johns Hopkins) last June and is now stationed at Fort Valley, Georgia, doing investigation on peach diseases." Wilson's address is Box 332, Johns Hopkins University, Homewood, Baltimore, Maryland.

Fanny Rentola gives as her new address 326 E. Frank street, Caro.

William J. Smith is teaching agriculture in Caro, and lives at 320 N. Almer street.

Jake Brady is coaching and teaching history at Plainwell, Michigan, living at 408 S. Main

street. He expects to make a cleanup in Allegan county in football this fall.

'23

Dorothy Jermin is a bacteriologist with the State Department of Agriculture in Lansing.

Waldemar C. Johnson is in the landscape engineering business with Black, Burris & Fiske, Inc., at Trenton, New Jersey. His address there is 3 West Front street.

Frederic Holmes is a chemist at the Henry Ford hospital in Detroit and lives at 5079 Ridgewood avenue.

Clara VanWinkle Baker is living in Lansing at 617 Moores River Drive.

Dorothy Bacon says her new address is 571 W. Ninth street, San Pedro, California.

Burwell Cummings says: "Remember me to any of the folks I know, and tell them through THE RECORD my address is 1854 Sherman avenue Denver, Colorado, and to call around."

The following bears the signature of Hester Bradley: "After spending the summer in poultry and bee work at River Bend Orchards near South Haven, where Edward Ludwig, '23, is manager, I am again in Howell teaching the sciences of chemistry, physics, and physiography. Six M. A. Cites are on our faculty. Ione McKillen and Frank Monroe, '22, Gladys Hoff, Josephine Schepers and Inez Severance, '24. Outside of school hours we also find Marguerite Gorman Cruise, '23, and Mildred Bentges Graff, '23, to help us enjoy our leisure hours. I always enjoy seeing so many M. A. C. friends passing through but would be glad to see and hear from more of them."

Park Teter is selling bonds for the Illinois Merchants Trust company and lives at 2548 Ainslie street, Chicago.

"Still at my old job at the North Intermediate school, on the west side of Saginaw," writes Kathryn Branch. "I have charge of the school cafeteria and teach home economics. I had a nice visit with my brother Norm, '24, this summer while on a trip east. His address is 784 Farmington avenue, Hartford, Connecticut. I might add that he is holding down his job as husband very well indeed."

Keith Farley is making a survey for a hydroelectric power plant on the Roanoke river and is located at Toshes, Virginia.

Grace DuBois is assistant dietitian at the City Hospital, Cleveland.

"River Ben Orchards, R. 1, South Haven, Michigan, is my mailing address," announces Edward Ludwig. "Managing a 320 acre fruit farm is keeping me occupied a goodly share of the time. "Cliff" Lewis, Lloyd Spencer, Captain Warner, and other M. A. Cites are seen hereabouts quite frequently, all up and doing."

Joseph B. Edmond is "back on the old stamping grounds engaged as instructor in horticulture" and may be addressed in care of the Hort department, East Lansing.

Family Finance

HOME LIFE is happier for every one when worry is eliminated.

The Family Budget, developed through the co-operation of the whole family, eliminates unprofitable expenditures, increases savings and banishes worry.

The protection of the family, the education of the children, assured independence for old age, can all be made possible through the Family Budget.

Women have always had these things in mind, but today are studying them with deeper interest than ever, and the Budget idea is getting recognition.

Make a trial of the JOHN HANCOCK BUDGET AND ACCOUNT SHEET, which you may have for the asking, also additional sheets as needed.

A month's trial will help you. A few months' trial will convince you that the Budget helps you to make the most of your income.

John Hancock
LIFE INSURANCE COMPANY
OF BOSTON, MASSACHUSETTS

Sixty-one years in business. Now
insuring over One Billion Eight
Hundred Million dollars in policies
on 3,300,000 lives.

Andrew Pekuri is teaching Smith-Hughes agriculture at Bethel, Clermont county, Ohio.

Roy Knopf is with the Dairy and Food division of the Detroit Board of Health and lives at 9385 Woodside street.

Howard C. Graham is in charge of the new broadcasting station at the Reo Motor Car company, and lives in Lansing at 618 W. Main street.

Hugo Swanson is teaching in Escanaba, Michigan.

Earl D. Mallison officiates at 507 City Hall Square building, Chicago.

Ernest Kinney is with the firm of Spooner and Merrill, consulting engineers, at Grand Rapids where he stays at the Y. M. C. A.

'24

Paul Hartsuch is teaching in the science department of the Hazel Park high school between Royal Oak and Detroit. He lives at 20521 Cameron avenue, Detroit.

Gladys Hoff is teaching clothing at Howell, Michigan.

Alec Hyde teaches at Goodrich, Mich.

Bernice Vollmer is teaching clothing in the central high school at Lansing, and lives in East Lansing at 531 Ann street.

James Kidman is teaching science and agriculture, and coaching athletics at Cedar Springs, Michigan.

Clarissa Anderson teaches physical education at the Buchanan high school, and lives at 114 S. Detroit street.

Merle Freeman is the home economics worker of the Family Welfare association of Bethlehem, Pennsylvania.

Hugo Sundling is the junior forester in the Carson National forest at Tres Ritos, New Mexico.

Thelma Boyd has charge of the home economics department of the Fennville, Michigan, high school.

Onni Kotilla is working with the Westinghouse company at the transformer works as a tester. He may be reached at 715 E. State street, Sharon, Pennsylvania.

Fred Passenger is teaching science and mathematics in the White Pigeon, Michigan, high school.

Florence Smith is in Stephenson, Michigan, teaching home economics.

Herbert Yake is logging engineer for the Whitner-Parsons Pulp and Lumber company of Ravensford, North Carolina.

Sophia Halsted has moved in Detroit to 1889 W. Grand Boulevard.

Lillian Haskell is a dietitian in St. Mark's hospital at Salt Lake City, Utah.

Veva Jorgensen is teaching in White Pigeon, Michigan.

Walter Lensen is with the State Department of Agriculture in the fruit inspection department, and gets his mail at 114 W. 15th street Traverse City, Michigan.

Gordon Schlubatis is a half time graduate assistant in the soils department at the College and lives at the Alpha Gamma Rho house.

Frank Sorauf is connected with the Dow Chemical company at Midland.

Mary Cook is teaching in the high school at Addison, Michigan.

Howard Walter is the science teacher at Eau Claire, Michigan.

Milford Tyrell writes from 1814½ S. Tacoma avenue, Tacoma, Washington: "I am spending the winter over here selling brushes. Next summer I will continue my travels going down the coast and come back by the southern route. I visited Denver, Salt Lake City, Yellowstone Park, Spokane, Washington, and many other places this summer in my travels."

Chester Williams is a bridge inspector in the Grand Rapids district for the State Highway department. He lives at 166 North Lafayette.

Edward Gute is the agriculture instructor in the Scottville high school.

Our Business is Growing

THE CORYELL NURSERY

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

PLANT TREES AND SHRUBS NOW

West Maple Ave.

Birmingham, Mich

THE STRAUS BROS. COMPANY

First Mortgage Bonds

G. O. STEWART, '17

700 W. Washtenaw St.

Lansing, Mich.

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.

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

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

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

WRIGLEY'S

after every meal

Cleanses mouth and teeth and aids digestion.

Relieves that over-eaten feeling and acid mouth.

Its l-a-s-t-i-n-g flavor satisfies the craving for sweets.

Wrigley's is double value in the benefit and pleasure it provides.

Sealed in its Parity Package.

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.

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.