

-st Linder, filon.

THE M. A. C. RECORD

The M'A'C FCO IN 1896

M. A. C. Cannot Live on Her Past--What Will You Do for Her Future?

Entered as second-class matter October 30, 11 at the post office at East Lansing, Michigan, under the Act of March 3, 1879. 1916.

Published every Friday during the College Year by the Michigan Agricultural College Association.

E. W. Ranney '00, Greenville H. C. Pratt '09, Lansing W. K. Prudden '78, Lansing J. B. Hasselman, East Lansing Vice Pres. Treas. Pres. (\mathbf{x}_{i}) Acting-Editor Members of Executive Committee. Elected at Large: C. S. Langdon, '11, Hubbardston. A. C. Anderson, '66, Flint. Mrs. Helen Esselstyn Wood, '09, Lansing.

MEMBERSHIP IN THE M. A. C. ASSOCIATION which includes subscription to the Record, \$2.50 PER YEAR.

Make Remittances payable to the M. A. C. Association.

Unless members request a discontinuance it will be assumed that a renewal of membership is desired.

IF YOU WOULD HAVE REAL SERVICE LET M. A. C. MEN SERVE YOU

CLUNY STOCK FARM Registered Holstein Friesian Cattle

Can furnish young sires of splendid individuality and breeding backed by large short time and yearly records. Correspondence solicited. R. BRUCE McPHERSON '90, Howell, Mich.

CHARLES H. ROUSE, '17 Telephone Main 3783. Pardee & Rouse, State Manager, Continental Assurance Co. 605 Lincoln Building, Detroit, Mich.

EDMUND H. GIBSON, '12 Consulting Entomologist and Agricultural Engineer and Staff of Sanitary and Civil Engineers.

508 Munsey Bldg., Washington, D. C.

Fred M. Wilson, '17; Einar A. Johnson, '18 602 Lansing State Savings Bank Bldg., Lansing, Mich.

The Equitable Life Assurance Society of the United States. Life Insurance, Health, Accident Insurance. Citz. 3556. Bell 2646.

DR. C. A. GRIFFIN, '10 Osteopath 360 Capital National Bank Building. Citz. Phone: Office 8341. House 4950, Trees, Shrubs, and Hardy Plants. Landscape Plans and Plantings. WILLIAM J. ATCHISON '16

Landscape Gardener and Nurseryman

Opposite Baker's Switch, East Michigan Ave., ox 525, East Lansing, Mich. Citz Phone 97 Box 525, East Lansing, Mich. Citz. Phone 302 Helen St., Flint, Michigan. Tel. 2109 Phone 9733

> HILCREST FRUIT FARMS Fennville Michigan.

H. Blakeslee Crane '14-Muriel Smith Crane, '14 We are members of the Fennville Fruit Exchange-the largest in Michigan.

THE GRAND RAPIDS SAVINGS BANK, Grand Rapids, Michigan.

"The Bank Where You Feel at Home." M. A. C. People Given a Glad Hand, Chas. W. Garfield, '70, Chairman of the Board, Gilbert L. Daane, '90, Vice President and Cashier.

2

THE M. A. C. RECORD

Vot., XXVII. No. 24.

APRIL 7, 1922

HONORING DESIDENT DAVID FRIDAY and Secretary H. H. Halladay, two hundred East Lansing business men and M. A. C. faculty dined in the People's Church on Saturday evening, April 1. The affair was handled as a reception for the new administration, Friday and Halladay taking office on that day. In addition to short addresses from the new executives, both of whom expressed pleasure at joining the M. A. C. family and confidence in the future of the college, Mayor E. H. Ryder, of East Lansing; N. A. McCune, pastor of the People's Church: Luther Baker and B. F. Kindig, of East Lansing, and Thomas Gunson appeared on the program of speeches.

THE M. A. C. AFFIRMATIVE debating team lost a decision to Colorado State College at East Lansing Tuesday evening. The negative team left Wednesday morning on its two weeks' trip through fourteen western states. This team will meet Colorado in the West, and will attempt to even up the count. Purdue University debaters are scheduled to appear in the college gymnasium Friday night, April 7, for one of three debates in the triangular league of which M. A. C., Purdue, and Iowa State are members. The negative team will debate at Iowa the same night.

SURVEY OF THE ROADWAY between East Lansing and Lansing, with the idea of building a boulevard between the two cities, has just been completed by the state bighway department. This is part of the plan to establish boulevards along the earnpus front in East Lansing, and definite decision of the possibility of the project will now be made.

B: A. FAUNCE, FOR NEARLY twenty years connected with the college president's office as clerk, stenographer, and one-time editor of the M. A. C. Record, resigned his position on April 1 to assume active management of the new firm of Schepers and Faunce, real estate and insurance brokers of East Lansing. Jacob Schepers, the other partner, will continue as cashier in the college secretary's office, a position he has held since 1007. Schepers served as acting secretary from the time of A. M. Brown's resignation last January until April 1. The new firm has opened offices under the East Lansing State Bank.

PROF. E. S. KANG, of the English department, who was injured two or three weeks ago while returning to the college from Lansing in a taxicab, is entirely recovered and is attending classes as usual. Mrs. King, who was more seriously lurit in the same accident, is still in the hospital, but is reported to be improving steadily. THE ICE AND SLEET STORM of last week caused considerable damage among the campus trees, breaking many limbs from the soft maples, birches and pines. The injuries were not as severe as was feared at first, however, and careful trimming has already removed practically all signs of the storm. Telephone and telegraph wires in and about Lansing were badly crippled for three or four days, practically isolating the district from wire communication.

NILES ANL HOLLY HIGH SCHOOLS won the state basket ball championships for class B and class C schools, respectively, in the tournament held at M. A. C. March 31 and April 1. Eight sectional champions were entered in the tournament for each class, and the competition was unusually keen all through the play. Howell and Milan were runners-up in the two classes. The teams were guests of the athletic association during their two-day stay, rooms, meals and entertainment being provided under the direction of the athletic department. The tournament was the most successful of its kind ever held at the college, according to Director C. L. Brewer.

PUBLISHERS OF MICHIGAN weekly newspapers will gather at the college on April 14 and 15 for a business conference. A delegation of rural editors met at East Lansing in January and decided to hold annual winter conferences at M. A. C. in the future. The April meeting has been called to consider special problems of business management. An address by President Friday will be one of the features of the conference.

DELEGATES FROM EACH of the fifteen leading colleges of Michigan will gather at East Lausing on April 14, 15 and 16 for the annual state Y. M. C. A. Student Conference. A banquet at which President Friday will speak, and other special features are being planned. This is the first time in many years that the conference has been scheduled for M. A. C. THE HUNT FOOD SHOP, latest addition to

THE HUNT FOOD SHOP, latest addition to East Lansing eating places, opened last week in the Dickson Block, across Grand River Avenue from the campus. Miss Clara Hunt, manager of the Woman's Building eating club for years, is owner and manager of the new restaurant. The Wildwood Tea Room, formerly in the Dickson Block, has moved to the new business building farther east on Grand River.

THE DETROIT M. A. C. CLUB held its regular annual meeting on Wednesday, April 5, at the Wayne County Medical Society. Movies of the campus and talks by various celebrities featured the evening. It was a stag affair.

J. R. McColl '90 Succeeds Doelle on State Board

J. R. McColl, of Detroit, M. A. C. engineering graduate of the class of 1890, has been appointed by Governor Groesbeck to succeed John A. Doelle on the State Board of Agriculture. Mr. Doelle resigned his State Board post to accept an appointment as head of the State Department of Agriculture, succeeding H. H. Halladay, new M. A. C. secretary.

State Department of Agriculture, succeeding H. H. Halladay, new M. A. C. secretary. McColl, it is understood, has had support from alumni of the college for some time in connection with the State Board appointment, and his selection is meeting with general approval.

The membership of the Board now includes: L. W. Watkins, chairman, Jason Woodman, Clark Brody, M. B. McPherson, Mrs. Dora Stockman, and J. R. McColl.

Central Michigan Alumni to Hear Friday

President David Friday will address the Central Michigan Alumni Association on Monday, April 10. It will be the regular luncheon of the Association, at the Elks Home, Lansing—12 noon. As this will be the first opportunity for many of the alumni to hear the new executive, a big turnout is expected.

1907 Plans Fifteenth Reunion

A call for all 1907 men and women to gather on the campus in June for the fifteenth reunion of the class has been issued by Helen Ashley Hill, acting secretary. Her letter follows:

To the Class of 1907:

We are looking for you at Commencement for our 15th reunion. We must make this a real get-together. It will be only what we make it. In the 15 years since we left M. A. C. each has accomplished something. Let us get together to total our attainments and give the class of 1907 its place in the long line of successful alumni.

We are looking for you.

Helen Ashley Hill, Acting Secretary.

Huron County Association Dines at Bad Axe

Twenty-seven members of the Huron County M. A. C. Association, including many undergraduates who were home for the spring vacation, dined at the Hotel Irwin, Bad Axe, on March 28. The Association met as guests of Mr. and Mrs. Paul Woodworth, '90.

A basket picnic immediately after the close of school in June was scheduled for the next meeting of the Association. The Tuscola County Association will be invited to join with Huron for the picnic. W. W. Lavers '15 presided as chairman during a short business session held after the banquet. A "pep session" of songs and yells was led by Johnny Barr, '21.

New Administration In Office April 1

David Friday and H. H. Halladay, new president and secretary, respectively, of the Michigan Agricultural College, took office on Saturday, April I. No special ceremony or inaugural rites marked the start of the new administration, the executives taking over the duties of their offices quietly and "going to work" at once. While President Friday has given out no

While President Friday has given out no official annou cement regarding future policies or the lines of work which will be given special attention at the college or among agricultural interests of the state, it is understood that he is preparing certain material for publication next week.

Marketing problems of the Michigan farmer, addition of courses in engineering management and administration to the college engineering division, and broadening of the work of the horticultural department are among the questions with which the President is expected to deal in his first official statements.

The Fridays have been living at the Hotel Kerns since their arrival early in March. It is understood that they will occupy temporary quarters in the Practice House (old Professor Taft residence) and permanent residence in the Senior House (former President's home) as soon as arrangements can be completed.

Mr. Halladay will continue, for the time being at least, his residence in Lansing.

ATHLETICS

Baseball Squad Prepares for Opener

Thirty-five candidates for positions on the varsity baseball team have been working out under the direction of Coach John Morrissey since the early training camp started on March 28. The opening game with Olivet, scheduled for April 8, comes so early this year that practice has necessarily been speeded up in an effort to whip a combination into shape at once.

A survey of the squad at the close of the early work indicates that the team will be blessed with unusually strong college pitching during the coming season. In Kuhn, Ross, Johnson and Captain Al Brown, the varsity will present as strong a quartette of hurlers as will be seen in western college circles this year.

Chief concern of the coaches at this stage of the season is the development of an infield combination and the location of capable catching material. Losses by graduation make

it necessary to build up practically an entirely new defense. Captain Brown, who will be used at first base when not in the box, looks like a fixture at his position, while Fullen, regular second baseman last year, will prob-The ably hold down the same assignment, rest of the infield, however, remains unsettled.

Higbie, formerly a first baseman, Daley, Schwartz and Mellencamp from last year's squad, and two or three sophomores. show promise in the infield, while Brady, Passage, Schwartzmiller, and Lane seem to be leading candidates for the catching job.

Outfield material is plentiful and good. Pacynski, Stevens, Farley. Kaiser, Archbold and a half døzen more are covering the gardens acceptably.

Rauch Handling Spring Football

Dick Rauch, newly signed line coach and assistant to Bert Barrou, reached the campus carly in the week for a month's work with the football squad during spring practice. Rauch will be in charge of the spring workouts, Barron being engaged with his track sunad.

Track Team to Meet Ohio State

A dual track meet with Ohio State University, to be held at East Lansing on May 20, has been announced by Director Brewer. This will be the first time in the history of M. A. C. track that a Western Conference school has been met in dual competition. Various Big Ten institutions have been encountered in intercollegiates and relay carnivals, frequently with considerable success by the Green and White athletes, but the Ohio meet will be the first dual event of its class for M. A. C.

Building around Captain DeGay Ernst, sensational quarter miler, Coach Barron will work to turn out a well rounded squad capable of giving the Ohio team a fifty-fifty battle, or better.

M. A. C. will be strong in the middle distance and distance events during the coming season. Huston, Adolph, Brendel, Thurston, Buguely, Hartsuch, and Nesman are all capable distance men, and all are with the squad at the present time.

Field events and hurdles will, according to present indications, be somewhat weak. Three or four good men are available, but a lot of development will be necessary before the squad can be considered well balanced in these events. Fessenden and Schwei in the weights; Wilson and Carver in the jumps; and Temple in the hurdles, are among the most promising candidates. Captain Ernst will also be availa-ble for the low hurdles, an event in which he has marked up very good time.

Sprinters are yet to prove themselves under Herdell, Pollock, and fast competition. Shannon all showed ability indoors, however, and may come along fast.

MEETING OF THE STATE BOARD OF AGRICULTURE

President's Office

March 15, 1922, 11 o'clock A. M. Present, President Shaw, President-elect Friday, Mrs. Stockman, Messrs, Brody, Doelle, McPherson, Watkins and Woodman. The minutes of the previous meeting were read

The minutes of the previous meeting were reau and approved. Mr. F. L. Granger, representing the Michigan Horticultural Society, appeared before the Board and discussed the horticultural work in the south-western part of the State, and requested the re-organization and strengthening of the work of the

western part of the State, and requested the re-organization and strengthening of the work of the llorticultural Department. On motion of Mr. Doelle, a committee of two, consisting of Messrs. Doelle and Brody, was appointed to act with President-elect Friday in the reorganization of horticultural work at the College. On motion of Mr. Watkins, the Board commend-ed Mr. Granger for appearing at this time and giving the information in regard to horticultural work in the state. On motion of Mr. Woodman, the committee on the reorganization of horticultural work was em-powered to employ any person or persons that may be required to establish an adequate Horticultural Department at the College. On motion of Mr. Woodman, the matter of resi-dence for President-elect Friday was referred to a committee consisting of President Shaw and Messrs. Brody and Doelle. On motion of Mr. McPherson, the work in potato investigation and demonstration was transferred from the Horticultural Department to the Farm Crops Department.

from the Horticultural Department to the Crops Department. The Secretary presented the following telegram from the Michigan Potato Growers Enchange: "To the State Board of Agriculture, East Lansing, Michigan, Service of U. S. Bureau of Markets, Grand Rapids, to be discontinued April 1, appropriation exhausted. Continuation of this service of vital importance to us and other potato markets agencies. Wiscon-sin B and of Agriculture has provided for continua-tion of such services for April in that State. Earnestly urge similar action for Michigan. (Signed) Board of Directors.

(Signed) Board of Directors. On motion of Mr. Woodman, the foregoing com-munication as referred to the State Department of Agriculture at Lansing. On motion of Mr. Doelle, a schedule of labora-tory ices, as presented by Miss Yakeley, Registrar, was adopted.

was adopted. On motion of Mr. Brody, the administration of the receipts from the bequests of Amanda A. Ransom of Plainwell, Michigan, and of Marilla Griswold of Allegan, Michigan, was referred to the President of the College with power. On motion of Mr. McPherson, the recommenda-tions contained in the following communication from Director Baldwin, were approved: March z user users.

March 7, 1022.

R. S. Shaw Dona

That Lansing, Mich. Dear Dean Shaw: The following items are submitted for considera-tion by the Board of Agriculture.

University and well acquanted with from Con-conditions. Mr. C. W. Wing to be Agricultural Agent for Osceola and Lake Counties beginning March 13. Neither of these couties can finance an agent alone. It is our plan to locate the office at Reed City, which will permit the agent to serve two counties. Until June 30, the salary rate on our roll should be \$1500. Mr. Lawrence Kurtz to be Farm Crops Special-ist in the Upper Peninsula, beginning April 1 at \$1800 per year, the appointment to terminate Sep-

tember 3c. This work was done last year on the same basis by Mr. Hammes. We wish Miss Nola Atwood appointed as Exten-sion Clerk beginning March 1. Mrs. Lohman has been ill since December and it is uncertain when

sion Clerk beginning March i. Mrs. Lohman has been ill since December and it is uncertain when she will return. Yours very truly, (Signed) K. J. Baldwin, Extension Director.' The President presented a communication from Mr. Fred K. Harris of the Michigan Public Utili-ties Commission suggesting that the College cooper-ate with the Commission in maintaining a meter amaraticing laboratory. On motion of Mr. Doelle, the Board signified its approval and the matter was referred to Dean Eisself with a request that he make investigations as to the initial cost of establishing such a lab-oratory and report at the next meeting of the Board. Beard

Heard. On motion of Mr. McPherson, Miss Grimes was delegated to represent the College at the Mid-West Convention of Physical Education to be held at Des Moines, Iowa, March 30 to April 1, without

delegated to represent the College at the Mid-West Convention of Physical Education to be held at Des Moines, Iowa, March 30 to April 1, without expense to the College. On motion of Mr. Doelle, the matter of the employment of a permanent Mumni Secretary was re erred to a, committee consisting of President deet Friday, and Messrs. Watkins, Brody, and Mrs. Stockman. The President presented the following communi-cation from Director Brewer: "To the State Board of Agriculture, Michigan Agricultural College. Getlemen:

Getlemen: The Board of Control of Athletics, in meeting March 11, 1922, respectively urges the State Board of Agriculture to give early consideration to the need for an Athletic Stadium. We suggest that the Engineering Department of the College be requested immediately to make preliminary surveys and estimates of the different sites and report. In considering sites, we believe three sites should be considered: Getlemen:

sites and report. In considering sites, we believe three sites should be considered; i. On Grand River on the plat known as "The Orchard." 2. In the hillside at the bend of the river between the gynnasium and Grand River Avenue. 3. The original site, (the hillside across the river from the gynnasium), selected several years ago by Mr. Olmstend and a committee. We believe the first two are more desirable since they are more accessible and de not require costly bridging of the Red Cedar river. The first is very desirable except it is so far from the gynnasium that there will be need for costly duplication of many facilities. The second is per-haps equally desirable and adjacent to the gyn-masium, but may not be feasible and practicable from an engineering standpott. The Committee maned by the Athletic Board is: C. L. Brewer, D. L. Porter, of Lansing, E. W. Ranney, of Greenville, and M. W. Taher, of Detroit. This Committee is anxious to cooperate with you in any way. Respectfully

This committee is anxious to cooperate with you in any way. Respectfully Gigned) C. L. Brewer, Sceretary.⁶ On motion of Mr. Watkins, the matter of Stadium ite was referred to the Dean of Engineering with the trequest that he make estimates as to the name hy the Athletic Board, and report at a motion of Mr. Doeld, and report at a committee on Buildings was referred to the formation of Mr. Brody, a committee on show and the Michigan Agricultural College, the ap-minted to tender to Mr. H. H. Halladay the posi-tion of Secretary of the State Board of Agricultures and the Michigan Agricultural College, the ap-minted to tender to Mr. H. H. Halladay the posi-tion of Secretary of the State Board of Agricultures and the Michigan Agricultural College, the ap-minted to tender to Mr. Brody, a committee consisting on the Michigan Agricultural College, the ap-minted to tender to Mr. Brody, a committee consisting on the Michigan Agricultural College, the ap-minted to consider the matter of introducing the motion of Mr. Brody, a committee consisting optimized to consider the matter of introducing the Agriculture in the Change in the April 10, and 10 are the matter of April 10, and 10 are the Agriculture of the April 10, and 10 are the Agriculture of the Michigan Agriculture of the Michigan and the Michigan Agricult

THEMIAN ALUMNAE OF CHICAGO met at the liome of Miss Helen Gray on Saturday, April The group plans to meet each month, and Themians in the Chicago district are asked to Rogers Park phone Miss Claudice Kober, 4734, for further information.

SORORIAN ALUMNAE held their regular meeting Wednesday, March 29, at the home of May Person Kirby, in Lansing. The next meeting, will be held the last Wednesday in April at the home of Bess Turner, 323 West Saginaw street, Lansing.

NEOROLOGY

FLAVIUS JOSEPHUS GRONER, 1874

Dr. F. J. Groner died September 14, 1921, at his home in Grand Rapids, Michigan. Dr. Grotter graduated from M. A. C. in 1874 and received his degree at the University of Michigan in 1880. He has been practicing medicine and surgery in Grand Rapids for many years.

ALLEN EZEKIEL CHERRY, 1915

Dr. Allen F. Cherry died in Denver, Colorado, March 3, 1922. Dr. Cherry entered M. A. C. in 1910 and graduated from the Veterinary course in 1915. Soon after graduation he became veterinarian for the Bureau of Plant Industry at Dowling, Michigan, later going to the Philippine Islands, where he held a similar position at Manila. During the war he was a first lieutenant in the 15th Cavalry at Fort William McKinley, P. I., later being transferred to the Veterinary Corps at Camp Stotensburg, P. I. After 1920 he was at a recuperation camp at Denver, Colorado, where he died March 3.

MARRIAGES

ALLEN-HALL

Heman H. Allen '14 and Mary Ethel Hall were married March 16, 1922, at Wilmington, Delaware. Their at-homes read 2474 18th St., Washington, D. C.

CLASS NOTES

⁷⁸ The Illinois A. Q. F. N. says the following about Dean Eugene Davenport, "At the March 14 meeting of the board of trustees his resignation was accepted with regret and he was nade professor emeritus. The dean wished to be relieved last year, but finally agreed to stay on. He has been here 27 years as dean of agriculture."

'88

George F. Stow is "farming as usual" at R. 2. Fowler, Michigan. 00

Howard J. Hall is connected with the Le-

land Stanford University at Stanford University P. O., California. '02

Arthur F. Stow is in the insurance business in Pewamo, Michigan,

This comes from A. B. Cook, Owosso, "Am farming at Owosso on a farm where five generations of Cooks have tilled the soil. Have a house which has sheltered five generations of us. Have a wireless outfit which gives splendid satisfaction. Am constantly on the lookout for the S. O. S. from old grads, class

'93 given special consideration." D. L. Dillon is the priest at St. Phillips Church at Battle Creek.

'94 Walter A. Hamilton is a jeweler in Kala-mazoo and may be reached at 107 N, Burdick St.

'02 W. R. Wright of Comstock, Michigan, has been attending Normal for the past few months. He has two lively youngsters to

fetch up." '03 Ray R. Tower continues at Springport,

Michigan. ' '07

Charles Hebblewhite is a Shorthorn breeder

and lives at Armada. Roy H. Waite continues at College Park, Maryland.

Word has been received that Violet Miller Dixon is no longer at 188 S. Westmoreland -Avenue, Los Augeles. Does anyone know her latest address.

.-'08

Roy L. Reasoner may be addressed at R. F. D. I. Bath, Michigan. '09

4852 Fernwood Avenue. Detroit, will reach

Clarence Jacobs O. K. Frank Dains is living at 628 E. Michigan Avenue, Lansing.

'11

R. J. Gibson is farming in Wayne County and receives his mail at Northville.

'13

Ray Servis now lives at 118 East Third Street, Monroe. He is with the River Raisin Paper Company.

Will Jackson folks please get busy and lo-cate H. H. Bradley for us? He was recently at the Y. M. C. A. there, but mail has been returned from that address.

Laura Crane Eaton writes from 912 Sixth Street South, Fargo, N. Dak., "No news in particular. See Frank Cowing '13 and wife quite often. Mr, Mead of '12 has recently moved to Fargo but have not seen him. Have just two children, Leonard 4 and Sarah 3.

'14 H. C. Hall asks to have his address changed to General Delivery, Port Angeles, Washington.

Francis R. Kenney and Hazel Cook, Kenney

'15 are living in Los Angeles. Mr. Kenney is with the Los Angeles Creamery Company.

E. A. Marklewitz is assistant chief tool designer at the Reo Motor Car company at Lan-sing, and lives at 418 W. Kilborn Street.

'15

E. C. Mandenberg is with the Barrett Company at Chicago and may be addressed at 714 W. 80th St.

L. B. Billings and Helen Brohl Billings have moved to Birmingham, Michigan, where they live at 607 Bates Street.

16

Reeva Hinyan has moved in Hollywood. California, to 6614 St. Francis Court.

O. S. Shields is located at Chateaugay, New York.

Frederick C. Wise left Salisbury, N. Caro., April I for Akron, Ohio, where he may be reached at 885 Chalker Street.

'17

Roy H. Cromley is with the Stroh Products Company at Detroit, and lives at 1650 W. Grand Boulevard.

A. L. Turner and Susan Black Turner '20 Avenue, Memphis, Tenn. E. B. Berson and Alice Kuenzli Benson '16

r ay he reached at Box 415, Nevada, Ohio.

'18

E. H. Walker says to please change his address to 25 Leander Road, Barnard, New York.

Lee Tucker is membership secretary of the Kalamazoo Chamber of Commerce. Tucker lives at 1110 Forbes Street, Kalamazoo, Michigan.

'10

J. Merle Bennett is with the Wayne County

Road Commission and is located at Plymouth. Richard D. Perrine is with the Elmwood Farms at R. 3, Jackson. He has two M. A. C. prospects in his family.

Ralph McGaw is a draftsman for the Detroit Edison Company and lives at 380 Drexel Avenue.

Alma Kitti is dietitian at the Vanderbilt Hospital at Nashville, Tenn.

20

H. V. Hoffman's name on our mailing list reads, "Not at" 1515 Well's Street, Milwaukee, Wisconsin. Can anyone locate him for us?

21

Walter F. Jones is teaching forestry at the Lincoln Memorial University at Harrogate, Tennessee.

Wesley F. Malloch is with the American Creosoting Company at Indianapolis, Indiana. T. G. Lindquist is living in Lansing at 805 Bancroft Court.

STUDENTS' LAUNDRY WORK-Neatly and reasonably done. 718 Mich. Ave., East Lansing.

THE M. A. C. RECORD

YOU WOULD HAVE REAL SERVICE --- LET M. A. C. MEN SERVE YOU IF

EDWARD N. PAGELSEN, '89 Patents, Patent Law, Trademarks 1108-9 Detroit Savings Bank Bldg. Detroit, Michigan.

A. M. EMERY, '83 A. M. EMERT, 53 223 Washington Ave. N. H. C. Pratt. '99, in charge of Office Supply Department. Books, Fine Stationery. Engraved Calling Cal Fountain Pens, Pictures, Frames, Filing Cabinets and General Office Supplies. Cards,

SMITH POULTRY & EGG CO. **Commission** Merchants Solicit consignments in Veal Guy H. Smith, '11 Eggs Poultry Western Market, Detroit.

> DR. E. D. BROOKS, '76 Diseases of the EYE, EAR, NOSE, AND THROAT Glasses Fitted Suite 704, Hanselman Building. Kalamazoo, Mich. Office hours 9 to 12, 1 to 5.

THE CORYELL NURSERY R. J. Coryell, '84; Ralph I. Coryell, '14 Growers and Planters of Shade and Fruit Trees, Shruhs, Evergreens and Vines. Landscape Beautification Service, Birmingham, Mich

THE EDWARDS LABORATORY Lansing, Michigan S. F. Edwards, '00 dog Cholera Serum and Other Bio Products. Legume Bacteria Cultures for Seed Inoculation. Anti-Hog Other Biological

LANDSCAPES WITHOUT WAITING Plans by Graduate Landscape Architects F. A. Carlson, '16

Milwaukee, Wisconsin so8 Mathews Bldg.,

GOODELL, ZELIN C. (Forestry, M. A. C., '11) Insurance and Bonds of Every Kind. If you haven't insured your salary, better see or write Goodell about a good proposition. Lansing Insurance Agency, Inc. 208-212 Capital National Bank Bldg.

AMERICAN EXTENSION UNIVERSITY Correspondent Courses-40,000 Students C. Burnham, B. S., I.L. B. (M. A. C., Pres., 123 Stimson Bldg., Loss Angeles: Suite 108 Wrigley Bldg., Chicago. Suite 17, 729 6th Ave., New York. '93), A. C Unusual opportunities for M. A. C. Men as Specialty Salesmen.

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

J. H. LARRABEE 325 S. Washington Ave. Sport Shop-Athletic Goods of all Kinds.

Finest of Michigan HONEY produced at Clover Ile Apiary, Grosse Ile, Mich. BASIL T. KNIGHT '20 Attractive prices to M. A. C. folks, Shipped anywhere, delivered in Detroit,

VIRGIL T. BOGUE, '11

Landscape Architect and Nurseryman Your r grounds planted with our extra gro shrubs and specimen trees and evergreens will give you immediate results. grown

Geneva, Ashtabula Co., Ohio.

"MAPLEHOME SHORTHORNS"

Herd Sire, Wedding Goods 742959, A Scotch-topped Whitehall descedent; herd of 20 females, estab-lished 1899; young sires for sale, terms rea-sonable; one white, one red, and one roan on hand

J. H. READ & SON, L. W. READ, '14. Proprietors, Copemish, Mich.

MAYER & VALENTINE

Consulting Engineers Power Plants Electric Wiring Plumbing Heating Refrigeration Ventilation

Plans, specifications, supervision F. H. VALENTINE, '05

621 Bangor Bldg. Cleveland, Ohio.

LOUIS BECK CO.

112 Wash. Ave. N.

Sam Beck, with '12, Sec'y and Treas. n Clothes for Men, Young Men and Royal Tailored Garments to order. Best in and Boys

FRY BROKERAGE CO., INC.

Shipper's Agents Car-lot Distributors of Fruits and Vegetables 192 N. Clark St. M. Fry, President; H. P. Henry, '15, Vice President and Treasurer; V. C. Taggart, '16, Secretary. Oldest Brokerage House in Chicago.

O. C. Howe, '83, Manager LANSING INVESTMENT CO. Stocks-Bonds

Capital National Bank Bldg.,

Lansing, Mich

BREEDER OF HOLSTEIN CATTLE AND HAMPSHIRE SHEEP C. 1. Brunger, '02

Grand Ledge, Michigan.

SHERIDAN CREAMERY CO. Sheridan, Wyoming.

CHAS. J. OVIATT, '09

The best butter, ice cream and eggs in this neck of the woods-we admit this freely

KEITH BROS. NURSERY, B. W. Keith, '11

Strawherries, Raspberries, Blackberries, Or mental Shrubs, etc. Everyone should have a fruit garden and attractive home grounds. Orna Special Offers to M. A. C. People. Address Box 11, Sawyer, Mich.

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

Write Today - Do Not Delay The season is advancing

THE MARL EXTRACTOR CO. (Not Incorp.) Marshall, Mich. W. G. Merritt '93

The Readers of the Record Own It, That's Why They Patronize Its Advertisers.