

MICH. APR. 7
The M. A. C.
RECORD.

Michigan Agricultural
College Association
Publishers ■ East Lansing

Vol. XXX.

May 11, 1925

No. 29

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 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. Ramney, '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. 29

EAST LANSING, MICHIGAN

MAY 11, 1925

WORK RUSHED ON MEMORIAL BUILDING

Final Efforts Being Applied to Have Structure Ready for Alumni Day and Commencement Use; Details of Program Await Decision on Completion.

In a final effort to have the Union Memorial building ready for use before the close of the present college year, contractors are spurring their employees to more intensive application to the task at hand. It is the completion of the finishing touches on such a structure, with the multitude of detail and the great variety of trades employed, which takes time, patience and tact on the part of all concerned. This week work was begun on the permanent floors in the building and will probably be well along before the close of another week. Equipment men are already at work getting in connections and making all preparations for the installation of such pieces as need plumbing and wiring connections or special platforms. The interior of the structure is a maze of water and steam pipes, ventilating ducts and conduits for electric wiring.

There is a good chance that the building will be ready for use by June 15 so that it can be in running order for Alumni Day, June 20. By that time most of the important sections will be ready for use and alumni back for the day can make the building their headquarters with the comfort of conveniences never before offered. It is regrettable that the present financial program does not allow for completion of the hotel rooms which are always in such demand around East Lansing when former students return in large numbers.

As a center for alumni the Union Memorial building will provide a place, not hitherto available, where they can register, meet their friends or rest at their pleasure. It will be a rallying point, permanently located for the classes and will accommodate the crowds at the alumni luncheon from its own kitchen with the assurance, at least after it gets into settled operation, of

providing a solution of the problem of serving such a group with a minimum of cause for complaints. The checkroom will be a haven for troublesome raincoats and umbrellas and following the reunions each year there can be a sale of what is left over for the benefit of the building fund. This will not apply, however, to the nursery which some of the younger classes might establish to relieve their membership from family cares while they celebrate the big occasion.

It is possible that some arrangements may be made to allow for regulation class dinners being held in the building. In any event this will be an assured feature another year and will serve the added purpose of centralizing these affairs so the participants need not separate from their friends in other classes in time for the dinners and not have an opportunity to rejoin them later.

Nothing definite has been settled thus far but it is a possibility that the president's reception will be held in the ball room of the Union Memorial building on the evening of June 20. The gymnasium has proved a more or less satisfactory place in the past but the accommodations offered in the new building so far outnumber those available at the gym that, if it is available, it will undoubtedly be used.

Further details of Alumni Day are still in the making. Many of the final arrangements depend to such a great extent upon whether or not the building is to be ready that they are being delayed until that part of the program is a certainty. President Rogers has appointed J. D. Towar, '85, chairman of the committee on arrangements but has not as yet announced the other members. It is promised that the

speaker of the day will be well-known and excellently equipped to formally inaugurate the use of the new building. There is still the matter of the baseball game to be decided but it will probably be a regulation clash of the alumni and undergraduate forces on the afternoon of Alumni Day.

MAY 13 ONLY CHANCE TO HEAR PROGRAM

This constitutes final notice that the opportunity for alumni to tune in on the special radio program to be broadcast by WKAR on the evening of May 13 starts promptly at 8 o'clock, eastern standard time and will not be repeated there, there will be seventy-five minutes of information and celebration for the lucky ones who adjust their headphones or turn on the loud speakers at that time, for the others there will be blank disappointment.

In addition to this special attraction the favorites of a hundred programs, the Pastime Players, will start the evening festivities at 7:30 o'clock promptly and will offer a program of popular music. This will serve as the introduction to the heavier part of the scheduled events. There will be additional music by the varsity quartet in the course of the program and President Butterfield and President Rogers will declaim for the benefit of the unseen multitude. All who hear the program will live happily ever after, those who miss it will have a vain regret to contend with for the rest of their days. As is remarked elsewhere, May 13 is the day on which the name of the College undergoes a more or less radical alteration (depending entirely upon your viewpoint) and this occasion will give rise to remarks appropriate to the importance of the day.

Rather and Hays are all set for their part in the program, the former has been living on a diet of dairy products and the latter has been emulating the gentle kine and chewing alfalfa as well as preaching it. Both are in the best of condition and going

strong at rehearsals. Since the proof of the pudding is in the eating the only way to definitely determine the capabilities of the participants and the merit of their performance is to be in on the celebration. This is a simple thing to do, just make friends with the owner of a good receiving set or show your conviction that your own is capable of doing the things they told you it could when it was installed. Either way be on the listening end May 13 at 8 o'clock, eastern standard time. The wave length is 285.5 meters.

ROOMMATES OF '09 SUCCESSFUL ENGINEERS

Justin McDevitt and Frank Webb, both graduates from the engineering division with the class of 1909, and roommates have gone their own ways for the past sixteen years but their paths are converging for they find themselves in the same territory and successful in the same line of work. McDevitt is in the general building and contracting business, Webb has been in that type of work but has confined himself of late years to the construction of roads and bridges and general engineering rather than contracting.

McDevitt is a member of the firm of McDevitt-Fleming company and has been handling large construction jobs throughout the south. Webb has likewise established his reputation in the erection of buildings through that section. He has built several of the largest sawmills in the region with the cost running into hundreds of thousands of dollars. He is now engineer for Manatee county, Florida, and in that capacity has charge of large projects. As a member of the firm of Kirby and Webb with offices at Branden, Florida, he has an extensive practice in all types of engineering. He is now engaged in preparing plans and specifications for a bridge to connect two of the famous Florida keys. It will be 700 feet long with a twenty foot roadway.

Detroiters' Doings

State will be on the air in earnest on Friday night May 8. Besides WKAR, the college station, Detroiters are to have a part in the first Intercollegiate program to be broadcast from WWJ, the Detroit News. Karl Hopphan, '09, of the Hopphan School of Music, is scheduled for two solo numbers, as State's contribution to the program. Notre Dame alumni are bringing an orchestra and other groups are providing variety for the program.

All college men in and around Detroit will unite for the annual Intercollegiate baseball luncheon on Saturday, May 10. More than 80 colleges and schools are expected to be represented. Judge Kenesaw M. Landis, high potentate of baseball, will be the guest of honor while other famous in the baseball's rolloall will add their bit to the festivities. State will have the Swartz Creek band to hold up its end of the program. The luncheon will be held at the Hotel Statler at 12:30. After the speeches the throng will parade to Navin field to witness the opening class of the season between New York and the Tigers. Tickets for one or both events can be secured from F. O. Foster at the main branch of the Detroit Creamery. Pasteboards for the luncheon cost \$1.75 each and for the ball game \$1.40 per.

"By George" they're here. Yes, both of them—George Irvin and George Arnold, '23. They're working the ice cream department of the Detroit Creamery and living at the Hotel Fairbairn.

Alumni in and around Detroit should keep their ears open for announcement of the big picnic to be held this June. The board of directors has been whispering about something of the kind and the secret may be out in a week or so.

The Merrill-Palmer school on East Ferry avenue has four representatives of State this term. Doris Redmond, Ruth Palmer and Gladys Hubbard are doing un-

dergraduate work, and Bell Farley, '22, is continuing some advanced work.

Friends of G. V. Branch, '12, will be pleased to hear that an operation for gallstones has improved his health and his recovery is quite satisfactory, even though he is not yet getting out.

SEATTLE ASSOCIATION IN ANNUAL MEETING

The Seattle M. A. C. Association met March 27. The following report is from the newly elected secretary, Emma B. Barrett, '03:

I wish to report that the Seattle M. A. C. Association is still in existence. Although our number is small, we are as loyal and as interested in the happenings on the Campus as other association nearer home. We are anxious to get in touch with all new comers to the northwest.

March 27 the Seattle M. A. C. Association spent an enjoyable evening helping Mr. and Mrs. John Dunford, '02, celebrate in their new home. Mr. E. M. Shelton, '71, gave some interesting stories of the early days on the Campus, before the street car days, when the boys walked from Lansing to the college. Geo. Olson, '23, told stories of the college as it is today.

Officers were elected for the year: President, Miss Bernice Campbell, '20; secretary and treasurer, Miss Mary Adelaide Smith, '03.

Those present were: E. M. Sheldon, '71, and Mrs. Sheldon; John Dunford, '02, and Mrs. Dunford; Mary A. Smith, '03; R. F. Bell, '05; Bernice Campbell, '20; Frank Weyeneth, '20; Heldah Adamson Weyeneth, '23; Marian Laidlaw Sorenson, '20, and Mr. S. Sorenson; Geo. Olson, '23.

Excalibur, honorary Campus organization, has elected to membership the following: R. H. Riggs, '26, Flint; Harry Wakefield, '26, Bad Axe; D. R. Haskins, '26, Grand Rapids; J. D. Baxter, '26, Detroit; R. H. Powers, '26, Hartford; C. H. Boehringer, '25, Bay City.

VIEWS AND COMMENT

Anniversary week inaugurated by President Butterfield this year is an articulate expression of the spirit which has guided the College—that of cooperation with the people of the state. This time the request for an exchange of confidence between the industries of Michigan and the officials of the College does not limit the conferees to representatives of agriculture, although they are included in the list. The meetings of this week are manifestations of the principles of the Morrill act “to educate the industrial classes in the several pursuits and professions in life.”

There is a decided fitness in the selection of the date of May 13 for the opening of these conferences. On that day the name of the College is officially changed to indicate its character and purposes and through some of these meetings its desire to be of service can be carried to those whom it is fitted to serve.

It is the thought of one alumnus, at least one has expressed himself in that vein, that the change of name will alienate those who received their diplomas under the former name. This is of course the purest fallacy. Those who received their diplomas before 1909 were not cast aside when the title was altered at that time. Rather than alienate a single alumnus the new name will draw closer to the College family those who have completed courses other than agriculture and have felt that they were outside the fold. Aside from the consideration of its effect on some alumni the change of name will have a much greater affect on the attitude of the people of Michigan. It has hitherto been difficult to convince industrial leaders of the state that the College produced good engineers, unless they had had the good fortune to be associated with an alumnus from that division. With the new name and the discussions scheduled for the week of May 13 there should be much more

general recognition of this important feature of the educational program.

May 13 witnesses the birth of the College in a new sphere shorn of the handicaps of its past history. It witnesses the inauguration of a policy of justice to all of its students, it witnesses the beginning of a symmetrical growth along the lines specified in its charter. Old graduates say that it was not an agricultural college in the days when that was supposed to be the only type of instruction, that in those times agricultural training was given through labor in the fields, that it is only comparatively recently that scientific agriculture has been brought to the front at the same time that vocational training along other lines was inaugurated. To say that the College is forsaking any of its duties, slighting any of its responsibilities, or changing its functions in the smallest detail because of the change in title is to exhibit a marked lack of knowledge of the laws under which it operates. That it is entering upon a new day on May 13 is a certainty but the new day means a broader, more satisfactory service to the people of the state and to the students and alumni.

A three-fold opportunity is presented to the alumnus and former students this year. On May 13, he, or she, can hear a special program broadcast by the College radio station, WKAR. On May 30 or June 6 he, or she, can return to the Campus with a load of prospective students and be assured of sufficient entertainment for the day; on June 20, he or she, can return to the Campus and see the new Union Memorial building in operation and enjoy the conveniences it will offer as well as take considerable pride in the fact that it is the product of alumni effort. It is a fruitful year for the alumni and one fully as fruitful for the College.

"Close Beside The Winding Cedar"

A. C. Carton, '89, has been offered a position on the federal deep waterways commission.

P. G. Holden, '80, addressed the convocation on April 29 and urged the proper guidance for man's efforts.

L. K. Greenamyre, '28, Lansing, has been appointed to the U. S. Naval academy and will report at Annapolis in June.

Faculty and student art work is being shown this week in Olds hall as an attraction for anniversary week visitors.

Captain Philip W. Hardie, C. A. C., now stationed at Fort Monroe, Va., has been assigned to the military staff at the College.

Representatives of college Y. W. C. A. organizations throughout the state met for a conference at the College on May 8, 9, and 10.

Convocation on May 6 was featured by a program of vocal and instrumental selections presented under the direction of the College music department.

Miss Myrtle Maguire, who was for some time an instructor in English in the vocational guidance courses at the College, died in Florida, April 11.

"Her Gloves" a three-act comedy was presented by Theta Alpha Phi, dramatics organization, in the little theater of the home economics building on May 5.

There will be competition in twenty classes at the third annual horse show on May 29 and 30. This affair is conducted by the military department in cooperation with a committee of Lansing men and representatives of the College, according to Captain W. C. Chase. Proceeds will be turned in to the uniform fund of the College band to provide the musicians with dress attire when it has reached sufficient proportions.

Dr. Herbert Freundlick, specialist in colloid chemistry at the Kaiser Wilhelm institute in Berlin, will address the College branch of the American Chemical society on May 18.

Students of geology are taking trips to points of interest about the state where they study rock formations, evidences of the glacial period and other examples of the work they have been getting in the classroom.

Howard C. Rather, '17, farm crops extension specialist, has been appointed chairman of a committee to have charge of certification of seed potatoes. J. W. Weston, '14, is a member of the committee.

Personnel of the College staff and leaders among the students were interviewed during the past week by research students as part of a survey of colleges and universities being made by the Institute of Social and Religious Research.

A loading platform is being built on the east side of the dairy building so that space used for this purpose inside the building may be available for the use of the department which is already experiencing a shortage of room.

Construction will soon start on an additional greenhouse in connection with the new horticultural building. This structure will be 60x32 feet. A bulb cellar and coal pit will also be added to the present buildings devoted to horticulture.

In recognition of their four years of service in the College band the following seniors have been awarded miniature gold drums: R. H. Applin, East Tawas; G. W. Bradt, Ypsilanti; K. L. Burt, Fremont; G. D. Gamel, Lansing; G. K. Miller, Milan; M. E. Newark, Lansing; E. A. Richmond, Battle Creek; H. F. Robinson, Milan; M. Sours, Elk Rapids; F. R. Wightman, Fennville.

LEGGAT TELLS OF AUSTRALIAN BUSINESS

*Engineer Investigating Market for American Automobiles Writes to Dean Bissell
On His View of the Situation; Finds Time to Dig Up a
Task for Agriculturists*

In a letter to Dean G. W. Bissell of the engineering division, John Leggat, '15, records his impressions of Australia as a market for American automobiles. He also finds time to unearth a few tasks for the agricultural graduates. The letter follows: "My Dear Mr. Bissell:

"On rare occasions I have come back to me a request which you made of the graduates of the Engineering Class of 1915. As I remember it was a request that each of us write you at intervals to let you know what we were doing and how we were getting on in this world.

"I trust there are not many like myself who have let the intervals be stretched into years, but when some of us get tied up to a position with one firm over a period of years, I presume we have a feeling grow upon us that everyone knows that we are connected with John Smith and company as we have been with them so long. However, we at times encounter some little thing which makes our minds wander back to our Alma Mater and those who guided us thru our undergraduate days. At least such an encounter happened to me and I decided it was time to write.

"I am out here in Australia making a survey of the automobile market and trying to ascertain what the Australian conditions are likely to demand of us in the future. In traveling from Sydney to Brisbane I was impressed with the great necessity of better railroads and railroad engineering in this country and for some reason or other my thoughts went back to some of my classmates who took up civil engineering, while a conversation which I had with a fellow passenger on the train regarding the four great pests the ranch men and farmers have to contend with (Dingo, rabbits, white ants, and prickly pear) make me think of the opportunity before those who have studied plant life

and how to destroy it as well as create it. The prickly pear particularly offers great opportunities and a small fortune to the one who can find a way of killing it or even preventing its spread. They claim it is spreading over new areas at the rate of a million acres a year and I don't know but that some M. A. C. student might interest himself in research along the lines suggested. I know it is somewhat out of the line of engineering but it is a very interesting thing to me and as it is a big problem an M. A. C. man could possibly be found who would tackle it.

"To get back to things more intimately touching on my own life, I might say that I have been with an automobile manufacturing company in Detroit for the past five years, having served as a designer experimental engineer and for the past three years as the service engineer, my duty being to follow up the complaints received from our distributors and dealers and to make recommendations to our sales and engineering departments on advisable changes.

"We have been shipping cars to the Australian market for the past three years and it was thought that it was time a factory representative called upon the trade out here and learn what we could about Australian conditions. I was fortunately selected for the trip.

"I find the market out here more highly competitive than it is in the United States because not only do we have all the cars made at home but we have the cars made in Continental Europe and Great Britain as well and they are getting to be quite a factor. They have us beaten on gasoline economy but so far they have been producing cars suitable only for city use. Their light construction, small engines, and narrow tread make them undesirable for country use here but the manufacturers in

Europe and England are waking up and bringing them out with the standard tread and on account of their reputed greater gasoline mileage they are attracting no little attention, particularly as the Australian papers are continually preaching 'Buy British Goods'.

"With gasoline retailing for 65 cents a gallon, we will have to keep step with them or lose the field. However there is an item which they still have to take into consideration and that is power to drive the cars over these roads. The roads are mostly trails out in the back country where the bulk of automobiles are sold and the small European 7-9 horse power machines will be at a decided disadvantage when it comes to negotiating the sand hills and heavy muddy roads.

"The market for autos is very brisk out here just now. The farmers and stock raisers have just had their second successive abundantly productive year with exceptional prices and the result is that there is a great spending wave about the country. We are getting our share of the business but under present conditions the larger American cars are running away with the greater aggregate sales.

"I trust the information regarding the Australian automobile market will not bore you too much but as this part of the world is going to develop into the best export market we have, all of us in the automotive industry are very much interested. You will therefore pardon me if I have written of a subject not entirely of an engineering or technical nature."

REED IS PRESIDENT OF CAPITAL ALUMNI

The M. A. C. Association of Washington, D. C., held its annual banquet at the Grace Dodge hotel, February 28.

Professor and Mrs. Thomas Gunson of East Lansing, and Mr. and Mrs. A. M. Brown of Schoolcraft, Michigan, were the guests of honor.

H. C. Skeels, president of the association

acted as toastmaster. Professor Gunson and Mr. A. M. Brown gave some very delightful reminiscences of M. A. C. Hon. Grant Hudson and Hon. John Ketcham responded to toasts.

The officers for 1925-26 are:

President—C. A. Reed, '05.

Vice President—R. R. Pailthorpe, '13.

Sec.-Treas.—Cora Feldkamp, '05.

The following were present: Mr. and Mrs. Thomas Gunson, Mr. and Mrs. A. M. Brown, Pamela Brown, Mr. and Mrs. H. C. Skeels, Dr. and Mrs. Wm. A. Taylor, Mr. and Mrs. L. H. Dewey, Mr. and Mrs. C. A. Reed, Mr. and Mrs. C. P. Close, Mr. and Mrs. C. A. McCue of Wilmington, Del., Mrs. Dayton Gurney, Miss Ruth Pickett, Mrs. Pickett, Lee Hutchins, Mr. and Mrs. Pailthorpe, Marian Normington, Mr. and Mrs. Arthur Adelman, Mr. and Mrs. E. W. Brandes, Hon. and Mrs. John Ketcham, Dr. L. G. Michael, Mr. M. A. Crosby, Hon. Grant Hudson, Mrs. Roy Waite, Mr. and Mrs. D. A. Spencer, Mr. and Mrs. Roy C. Potts, Mr. and Mrs. C. G. Woodbury, Mr. and Mrs. G. H. Collingwood, Miss Florence Hall, Miss Edna McNaughton, Mr. and Mrs. W. H. Quilliams of Benton Harbor, Michigan, Miss Cora L. Feldkamp, Mr. and Mrs. P. W. Mason, Mr. and Mrs. I. J. Fairchild, Mr. and Mrs. H. B. Hendrick, Donald MacPherson.

FINAL INVITATION TO ALL ENGINEERS

Dean Bissell extends his invitation to engineer alumni and former students to attend the following meetings on May 13:

2:30 p. m.—Address by Dean Anson Marston, Iowa State College. "The Land Grant Act of 1862 in Respect to Engineering."

8:00 p. m.—Address by Dean Andrey A. Potter, Purdue University, President of the Society for the Promotion of Engineering Education. "Present Tendencies and Problems in Engineering Education."

RECORDS LOWERED IN DETROIT MEET

Although Detroit City college won the honors in the first outdoor track meet on the season on College field, its victory over the varsity was by a margin of nine points and to compensate for the defeat Coach Young's men turned in some remarkable performances. There was a wind across the track which will prevent the record becoming official at the College but Alderman was timed in 21 seconds in the 220-yard dash and in ten seconds in the 100-yard dash. The former time for the 220 was 22.5 seconds established by H. E. Moon in 1904. The 100-yard dash has been run in ten seconds by three other M. A. C. men, Ernst, '22, Herdell, '24, and Moon having equalled that time. Alderman also tied the record for the broad jump with a leap of 22 feet eight inches. Captain Kurtz made five feet eleven inches in the high jump and Miner topped the bar at 11 feet three inches in the pole vault. Grim ran the quarter mile in :51.1.

The summary:

Pole vault—Seitz, Detroit, first; Miner, second; Doherty, Detroit, third; height, 11 feet 3 inches.

100-yard dash—Alderman, first; Grim, second; Rupp, third; time, :10.

880-yard run—Hill, Detroit, first; F. Warriner, Detroit, second; Brown, Detroit, third; time, 2:03 3-10.

High hurdles—Spence, Detroit, first; Van Noppen, second; Kurtz, third; time, :16 1-10.

Shot-put—Doherty, Detroit, first; Zuber, Detroit, second; Elliot, third; distance, 39 feet 4 inches.

440 yard run—Grim, first; Pauschert, Detroit, second; Blanchard, Detroit, third; time, :51 1-10.

One-mile run—Lange, Detroit, first; Pillsbury, Detroit, second; VanArman, third; time, 4:45 5-10.

High jump—Kurtz, first; Roherty, Detroit, second; Bloomfield, Detroit, third; height, 5 feet 10 1-2 inches.

Low hurdles—Spence, Detroit, first; Van Noppen, second; Zimmerman, third; time, :25.

Javelin—Alderman, first; Doherty, Detroit, second; Zuber, Detroit, third; distance, 147 feet 10 inches.

220-yard run—Alderman, first; Rupp, second; Grim, third; time, :21.

Discus—Zuber, Detroit, first; Elliott, second;

Doherty, Detroit, third; distance, 117 feet 9 inches.

Two-mile run—M. Warriner, Detroit, first; Willard, second; Harper, third; time, 10:20 7-10.

Broad Jump—Alderman, first; Zimmerman, second; Doherty, Detroit, third; distance, 22 feet 6 1-2 inches.

One-mile relay—Won by Detroit City college (Pauschert, Lampman, Brown and Blanchard); time, 3:34 9-10.

GAME CONCLUDES FOOTBALL PRACTICE

Spring football practice was concluded on May 2 with a regulation game at the stadium between two picked teams. Most of the squad of more than forty men saw service before the contest was concluded. The Blues with Haskins, Anderson, Rummell, and Lyman from last fall's squad triumphed over the Greens with Hackett as their only veteran by the score of 7 to 0. Through necessity the game was more of an exhibition of individual work than it was a demonstration of polished team work. In spite of this handicap there was little confusion and the two teams played unusually good football considering the time of year and the large proportion of new men taking part. Most of those who appeared were members of the freshman team last fall, since graduation this spring will make heavy inroads into the tried talent of last year. Forward passing was a favorite method of play on each side but the defense of both teams against the over head ball was tight enough to prevent marked gains.

East Lansing's police chief, W. C. Allen, who was the target of much criticism during the recent municipal election, has offered his resignation and the city council has placed it on file without acting. Students and residents signed petition requesting that Chief Allen be retained. Mayor Baker announces that all charges must be substantiated by those who have made them before the chief is displaced. East Lansing is rapidly growing into a full-sized city.

HELP!! THESE PEOPLE
HAVE NO ADDRESSES

Anderson, Egnar C., '21.
Arnold, John J., w'02.
Bartlett, E. S., w'07.
Brown, Harry L., '07.
Caldwell, Mitt, '21, Phi Delta.
Chandler, Clara L., w'13.
Colthrop, Floyd C., w'21.
Dakin, John B., '23.
Davis, Roy, '20.
Denning, Henry G., '18.
Dyer, George T., w'21.
Engels, John L., w'19, Olympic.
Fitch, Clifford F., '22, Trimoria.
Floten, Donald W., '22, AeTheon.
Franson, Harry E., '19, Aetheon.
Frey, Ernest J., '17.
Gettel, Arthur J., '21, Phi Kappa Tau.
Grant, Katherine Huckins, w'06.
Hall, Leonard E., '21, Hesperian.
Hausherr, Frank E., '17, Delphic.
Herkimer, Emily, '23.
Hetrick, Russell E., '20, Orphic.
Hill, Fred M., '22, Trimoiria.
Householder, B. W., '17.
Kenny, E. Gerald, '05, Hesperian.
Kling, Ralph B., '20, Trimoiria.
Knapp, Morris, w'13.
Knevels, Ada F., w'12.
Leifer, Martin J., '22, Delphic.
Livingston, Geo. A., w'19.
Lossing, Herbert A., '11.
Marling, Katherine Langley, '23, Themian.
Maze, Jacob, M. H., '16.
Morrison, Earl L., '23, Union Lit.
Nerretter, Ferolyn B., '21, Sororian.
Neville, Ann L., '20.
O'dell, T. B., w'04, Hesperian.
Perry, Seymour M., '23.
Shields, Oscar S., '16.
Siefert, William E., '19, Trimoiria.
Small, Henry F., '23, Trimoiria.
Smith, Clarence E., '84.
Snyder, Rufus W., '22, Delphic.
Strong, Wilfred, '05.
Thomas, Marian C., '19.
Walkup, Alfred W., w'10, Aurorian.
Washburn, Durward E., '24.
Watson, Charles E., '21, Trimoiria.
Weber, Allen Raymond, '22, Columbian.
Weston, Keith A., '21.
Wood, Walter A., '12, Athenaeum.
Yates, Everett C., '16.

MARRIAGES

TETER-HOLBROOK

Announcement is made of the marriage on

Friday, May 1, 1925, of J. Park Teter, '23, and Elizabeth Holbrook, at Oak Park, Illinois.

BAILEY-TOMS

John S. Bailey, '22, and Lucy Toms, '21, were married in Lansing October 11, 1924, and attended the U. of M.-M. A. C. game in the afternoon. They are living in Amherst, Massachusetts, at 13½ Amity street.

CLASS NOTES

'79

"Have been doing cow testing work for the last five years," writes M. S. Thomas from Decatur, Michigan. "but owing to poor health will have to quit at the end of June. Spent the winter with my daughter in Grand Rapids, but am finishing up the year's work before stopping."

'81

A. B. Turner, class secretary writes: "George R. Turner and John F. Root, who were with our class during 1878, will attend the reunion on June 20th.

"Six of our boys expect to take their wives with them. We certainly will try to give the ladies a good time. We want all the ladies present.

"We are a busy lot of boys even after forty-four years in the harness, so do not expect many letters urging you to attend. If you are not there we will miss you and regret that we have such a slight hold on your regards that you did not feel compelled to come. We are assured of a good attendance so do not let anything but sickness keep you away.

"Let me know that you plan to be present with your wife. We will advise later the hour and place for our class dinner."

'86

Jennie Towar Woodard left Daytona Beach, Florida, on April 30, and is at her home in East Lansing, 511 Abbott road.

'01

D. B. Jewell requests that his RECORD be sent to Lock Box 203, Bellaire, Michigan.

'02

Mrs. H. H. Mowrey (Mamie L. Crosby) has been appointed state seed analyst for Pennsylvania, with headquarters in the capitol at Harrisburg. She took charge of the office on the 13th of April.

'03

A recent address for Frank C. Rork is 4241 Rosella avenue, Watts, California.

'04

The post master says that G. G. Robbins has moved in Chicago to 10849 Irving avenue, Morgan Park station.

'05

G. W. Nichols has moved in Pittsburgh to 136 Jefferson drive.

'06

J. E. Poole, formerly of Oaklyn, New Jersey, may be reached at 7341 Montour street, Philadelphia, says the post office.

'07

Calla Krentel Eylar writes that they have been in El Paso during the past winter that their daughter might attend school there, but they expect to return to the ranch at LaMesa, New Mexico, for the summer. While in El Paso, Mrs. Eylar taught home economics in the high school.

Clara Morley is still in the advertising business in Detroit. She is assistant manager of the Educational department of the R. L. Polk and company, directory publishers, and is also assistant to the educational chairman of the association of North American Directory publishers. She was graduated from the Adcraft Advertising school last March, and won a prize for the best advertising layout. She says on her blue slip: "Mary Allen sang here in Detroit recently. She was wonderful—such poise and such sweetness of tone—such restraint and always you felt that she had a reserve which she never drew upon. She is the same dear, unaffected Mary thank goodness. Gerald Allen and his wife gave us a lovely chance to meet Mary and hear her sing when they entertained at an informal reception for her. I visited the Allens over the week end two weeks ago and we called on Mr. and Mrs. Howard Taft in their new store in Redford. Ethel Taft and her new husband were there too, and they presented us with lovely roses, and it is really a very grand store. The Allens have four lovely children, and Harriet shows her M. A. C. training by being a wonderful cook. Gerald, as president of the Allen Electric Manufacturing company, gave me quite a treat when he showed me through his plant, he is doing a mighty nice business, we can be proud of him. I am awfully glad to have E. Genevieve Gillette, our foremost woman landscape architect, back from Florida. I certainly did miss her. We have been trying to make up for lost time ever since she got back. I spend the week end with her at her cozy little flat in Birmingham, and we certainly did have a good time. I am so delighted over the change of name of the college but I can't get used to saying it, M. S. C. doesn't register yet. We enjoyed meeting the Butterfields very much, we

hope they will come again. Miss Morley lives in Detroit at 455 W. Hancock avenue.

'08

Ford J. Twaits is vice-president of the Scofield Engineering Construction company of Los Angeles. He lives in Beverley Hills at 708 Alpine drive.

O. W. Stephenson lives in Ann Arbor, Michigan, at 552 Third street.

'10

M. M. Babcock writes that they have sold their home in State College, Pennsylvania, and that he has resigned his position as assistant professor of industrial engineering at Penn State. After July 1, they plan to locate in Michigan. Mrs. Babcock was Fernelle Allen, '12. They have two children, James Allen aged 10, and MacLean Jack, aged 7.

'13

The postmaster informs us that mail addressed to Irving J. Woodin at 1830 42nd street, Sacramento, fails to reach him.

N. D. Simpson has moved from Benton Harbor to Hartford, Michigan.

'16

H. A. Clark is in Detroit, Michigan and lives at Webster Hall.

F. H. Pressler lives on a fruit farm near Walled Lake, Michigan, and has a real estate office at 8628 VanDyke avenue, Detroit.

'17

Lyle Wilson has moved from Elsie, Michigan, to 620 Park street, Owosso, where he is in business with R. C. Hain, selling Chevrolets.

Wilson Newlon has moved in Berkeley, California, to 1508 Beverly Place. He continues as poultry specialist at the University of California.

Frances Klasell Guest lives in Detroit, 11487 Wisconsin avenue. P. W. Guest, Jr., was born September 29, 1924. Mrs. Guest says that A. E. Klasell, '15, is lumbering with the Puget Mill and Timber company at Potlatch, Washington.

'18

Walter O. Dow has moved in Traverse City, Michigan, to 815 Wadsworth street.

Mable MacLachlan is at the University Hospital at Ann Arbor in the dietetics department.

'19

Louise D. Landstrom may be reached at 489 Prentiss, Detroit.

'20

Lloyd A. and Corlan Lyman (w'25) Spencer announce the birth of Donald Erwin on Friday, February 13, 1925.

E. L. Overholt prints the following on his blue slip: "Am having quite a time endeavoring to put some people in jail who belong there, and get some people out who are in. Haven't much to mention in the way of accomplishments except that I am paying rent for a law office in Suite 909 Hibernian building, 4th and Spring streets, Los Angeles, and that I spend much of my time at the office just to get the benefit of the rent and to see to it that we don't have too many gum chewing stenographers. Am teaching law four evenings per week which tends to keep me out of mischief. I attended a banquet last evening at the Alexandria given by our bar association in honor of Prof. Wigmore of Northwestern, who addressed us on the legal systems of the world. Such a scholarly depiction of historical jurisprudence was certainly a treat for us. Yesterday afternoon I played truant and played tennis in Pasadena, not having been able to get interested in the popular game of golf. For a little diversion, I am taking three correspondence courses through the extension division of the U. of Calif. We are planning a little motor trip through Yosemite and Lake Tahoe regions about July 1. Am planning to drive east in a year or two. Perhaps by then we may have the benefits of traveling by radio. Meanwhile I am observing through THE RECORD those men and women of '20 who are rising up out of the crowd."

'21

The Lansing postmaster says that C. E. Skiver may be reached at Allegan, Michigan, in care of S. N. Swantz.

Mildred Bennett Fortney lives on Kenwood avenue, Dayton, Ohio.

'22

The post office department gives the following changes in addresses:

George Tichenor from 3006 W. 11th street, Los Angeles, to 2119 Chestnut street, Alhambra, California.

Ward Wylie from 7008 N. Pauline street, Chicago, to 610 Sherman street, Evanston.

Harry W. Coon from 1129 S. Howard place, Los Angeles, to Brooks Field, San Antonio, Texas.

Mary Ann Gilchrist from 1438 W. Euclid avenue, Detroit to 1430 Collingwood avenue, the same city.

Panos D. Caldis wants his RECORD sent to Box 252, Davis, California.

Arthur Flucke gives his new address as 1205 E. Genesee avenue, Saginaw.

Herman E. Segelin is an instructor in bacteriology at the Rhode Island State college at Kingston. Two of his poems, "Dream Child" and "Impression" were reprinted in Davis' Anthology of Magazine Verse of 1924.

ONE HUNDRED AND FIFTY YEARS
Since the "Shot Was Fired Heard 'Round the World"

Do You Know

That from April on to June, Lexington and Concord, Arlington and Cambridge, with the residents along the line of the famous march from Boston to Concord in 1775, are playing host to the American Nation? This is the sesquicentennial of the colonists' first armed resistance to the mother country.

The events of that memorable day are celebrated in verse, story and moving

picture. It is an American epic and needs no retelling. Today Lexington and Concord are shrines of the nation, and this year thousands more will make their pilgrimage to these historic spots. It is said that the guest book of the Hancock-Clarke House at Lexington contains more signatures than any other historic place in the country.

The John Hancock is particularly interested in insuring college men and women and obtaining college graduates for the personnel of the field staff.

Over Sixty Years in
Business. Now Insuring
Over Two Billion Dol-
lars on 3,500,000 Lives

John Hancock
MUTUAL
LIFE INSURANCE COMPANY
OF BOSTON, MASSACHUSETTS

HAGEDORN'S DAIRY

Fenton, Mich.

F. A. HAGEDORN, '16

Fancy Butter-Fresh Eggs

Parcel Post Shipments Our Specialty

— 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, '50, Chairman Executive Com.

Gilbert L. Daane, '09, President

C. Fred Schneider, '85, Manager Division Branch

Benj. C. Porter, '84, Manager South G. R. Branch

Benj. C. Porter, Jr., '11, Asst. Manager South

G. R. Branch

Willis Vandenburg, '21, Manager Fulton St. Branch

A. V. Kalin's new address in Chicago is 2224 Giddings street.

'23

Jay Dykhouse has accepted a position as principal in the Grand Haven, Michigan, junior high school for the coming year. At present he is teaching science in the high school at Rockford, Michigan.

'24

"Am again changing addresses," writes Don Clark. "I'm going back to my old stamping grounds, the Medicine Bow National forest. Am not certain as to my post office for this summer, as I've been detailed to another survey. I had figured I was almost fed up on survey work, but am to have charge of the party this summer, which will no doubt prove to be some different. However, THE RECORD will get to me in care of the forest supervisor at Laramie, Wyoming. Was glad to hear of the success of the vaudeville and hope it can be continued with greater success. Although I will not be able to be with you alumni day, I sincerely hope that the Union building will be in shape to be used at that time."

WALDO ROHNERT, '89

Wholesale Seed Grower, Gilroy, California

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

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

All Together, Now!!!

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

"Hello Man!"

Don't forget my Wrigley's. Bring it when you call on sister."

Insure your welcome with this wholesome, long-lasting sweet.

Use it yourself when work drags. It is a great little pick-me-up.

Our Business is Growing

THE CORYELL NURSERY

R. J. Coryell, '84

Ralph L. Coryell, '14

DO YOUR SPRING PLANTING 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

SAM BECK, '12, with LOUIS BECK COMPANY

112 North Washington Ave.

Society Brand Clothes—Complete Haberdashery

Newspapers in Magazine Form

Unlike anything published to-day! Alumni weeklies, monthlies and quarterlies are carrying live news items of the colleges and personal friends to those men who are doing the majority of the big jobs.

Honestly, isn't this a good time and place to register your name or your product?

We are sure you feel friendly toward the advertisers in this, your own publication.

We believe that your company will benefit from advertising in this and other alumni magazines.

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.

Temporary Financing
Based on
PLEDGES DUE
Will Allow
PARTIAL COMPLETION
of the

Union Memorial Building

YOU CAN REDUCE THE COST OF THE BUILDING BY
PAYING PROMPTLY THE AMOUNT DUE ON YOUR
SUBSCRIPTION. SUCCESS IN THIS PROJECT DE-
MANDS FULL COOPERATION FROM ALL ALUMNI.