

The M. A. C. RECORD.

MICHIGAN STATE AGRICULTURAL COLLEGE.

VOL. 15.

LANSING, MICHIGAN, TUESDAY, JUNE 28, 1910.

No. 37.

THE GRADUATING CLASS OF 1910.

COMMENCEMENT.

JUNE 21—ARMORY.

The Fifty-second Annual Commencement was held in the College Armory, June 21, at 10:00 a. m. The capacity of the building was taxed to the utmost, and many people were obliged to stand. Shortly after 10:00 the march began, and the class, in caps and gowns, filed in and occupied seats which had been reserved for them. The day was intensely hot, but the large audience paid the best of attention, apparently anxious to catch every syllable uttered by the speaker of the day.

In introducing Dr. Angell, President Snyder referred to the fact that 39 years ago the commencement address at M. A. C. was given by a young scholar, then just called to the presidency of our university, and said "we are proud today to welcome once more, and upon a like occasion, Dr. Angell." The applause which greeted this introduction lasted for several minutes, and showed that "A prophet is not without honor in his own country."

We regret that we were unable to secure a copy of the address in full, but give the following extracts of his address on "Two Ideals of Life."

"Two different walks of life have been cherished," he said. "According to one, man is the king of creation and dominates nature. He is to make circumstances bend to his will, to be a virile, independent, personality. According to another ideal, man must adapt himself

wisely to circumstances and conform to the conditions of his existence. It is easy to overstate the advantages of either alone."

The speaker then proceeded to discuss the respective advantages of each and then passed to the application of the principles announced—to the conditions of life at present. Two salient characteristics of this era were noted. "One is the unprecedented activity and magnitude of business enterprises. The other is the remarkable scientific progress which lays an imperative demand upon every man who expects to be a leader in scientific work to be thoroughly trained for his task. To meet this requirement, one must have four qualities: First, untiring modesty; secondly, capacity for growth; thirdly, perseverance in one's plan for life work; fourthly, pure and noble character."

Dr. Angell went on to say that: "The need of these traits is vastly important for those who are to be leaders in agricultural pursuits and for those who are to engage in engineering. The wise combination of the two ideals first described is an essential to a successful career in either vocation."

Such a combination was commended to the graduating class and the speaker appealed to them not to be afraid to face the storms of opposition when moral issues are at stake. The speaker added: "The men whom the world has admired are not those who have been pliant to every wave of public opinion, but men like John Huss, Martin Luther and St. Paul, who have faced peril and death in the defense of the high-

est truth. Loyalty to truth is the supreme duty to our souls. For it, we are to live. For it we are, if need be, to die."

Following is the outline program as carried out and names of those to receive degrees:

PROGRAM.

Music—"Triumphant Banner," Paul
Invocation.
Overture—"Orpheus in der Unterwelt," Offenbach
Address—"Two Ideals of Life,"
Dr. James B. Angell
Loreley Paraphrase, Nesvadba
Conferring of Degrees,
President Snyder
Benediction.

The degree of Bachelor of Science was conferred upon the following:

Babcock, Maclean Morton, *e*
Bair, Mary Blanche, *h*
Bangs, Nellie, *h*
Barcroft, Glenn Asbury, *e*
Bates, Wilhelmina Ruth, *h*
Benedict, Leroy Lowell, *e*
Benham, Catherine Francis, *h*
Bidwell, John Northrup, *e*
Brown, Edward Lakin, *a*
Burkhart, Glen Pulver, *e*
Burt, Thomas, *a*
Bushnell, Elwood Perry, *f*
Campbell, Arthur Lawrence, *a*
Cataline, Benton, *e*
Cavanagh, Gordon, *e*
Chapin, Julius William, *a*
Clark, Katherine Gertrude, *h*
Clippert, Clarence Grover, *a*
Cools, Remie, *e*
Copson, Florence Ethel, *h*
Crane, Ray George, *a*
Dail, Elmer Roy, *e*

Darling, Frank Wilson, *f*
DeCamp, John Conley, *f*
Dougherty, Lloyd Weld, *e*
Douglass, Howard Higby, *a*
Egerton, Bertram Gallaway, *e*
Emery, Helen, *h*
Farmer, Max Daniel, *e*
Ferguson, Mildred Grace, *h*
Fraser, Harry Roderick, *e*
Gilson, Irving, *f*
Hagenbuch, Samuel C., *a*
Hallock, Eugene DeForest, *e*
Harrison, Florence, *h*
Hobbs, George William, *e*
Hodgman, Claude L., *e*
Hoffman, Bruce Earl, *f*
Hoffman, Ernest Glen, *e*
Hooper, Thomas Milton, *e*
Hopkins, Ralph Zublin, *e*
Hurd, Albert Lee, *a*
Johnson, Minnie Esseline, *h*
Johnston, Max Lockwood, *a*
Jordan, Thomas Andrew, *e*
Kurtz, Edward Ezra, *e*
Lambert, Georgiana Ruth, *h*
Lawrence, Oliver Cook, *a*
Lemmon, Charles Alexander, *e*
Lynch, Hugh Edward, *f*
McKenna, Parnell Gladstone, *e*
MacLachlan, Ira D., *e*
Mason, Clark D., *a*
May, William Gilbert, *e*
Mead, Lynn DeCoursey, *e*
Miller-Alonzo M., *e*
Miller, John Philip, *a*
Mills, Herbert N., *e*
Moore, Clyde D., *e*
Olin, Harry, *f*
Perrine, Arthur Hough, *a*
Perry, Carl Van Ande, *e*
Piper, Philip Henry, *e*
Ponitz, Charles Henry, *e*
Pulling, Arthur Presswood, *e*
Rodegeb, Eli L., *a*
Rogers, Mabel Claire, *h*

(Continued on page 2.)

The M. A. C. RECORD

PUBLISHED EVERY TUESDAY DURING THE COLLEGE YEAR BY THE MICHIGAN STATE AGRICULTURAL COLLEGE

B. A. FAUNCE, MANAGING EDITOR

SUBSCRIPTION - 50 CENTS PER YEAR

Entered as second-class mail matter at Lansing, Mich.

Remit by P. O. Money Order, Draft or Registered Letter. Do not send stamps.

Address all subscriptions and advertising matter to the College Secretary, East Lansing, Mich. Address all contributions to the Managing Editor.

Business Office with Lawrence & Van Buren Printing Co., 122 Ottawa St. East, Lansing, Mich.

TUESDAY, JUNE 28, 1910.

THE fifty-second commencement, as well as the sixteenth triennial reunion of alumni, are now history. In this issue of the RECORD is published a list of those who were here for the reunion, and all seemed to thoroughly enjoy the occasion.

There are at least two regrets on the part of the RECORD. One is the fact that there was no picture taken of the crowd as they were assembled in the pavilion during the alumni dinner. It was understood that there would be, but through some misunderstanding that, to us, important part of the program was omitted. Those who were unable to be with us would have, we are sure, appreciated something of the kind.

It was also the intention of the RECORD to publish the complete address of Dr. Angell, but inasmuch as a copy was not forthcoming, we have had to be content with extracts. The same is true of the programs of the various meetings, and we have done the best we could in the way of summary.

There was one feature in connection with each program which received much favorable comment, and justly so. The arrangement for music had been left entirely with Prof. A. J. Clark, and he fully demonstrated his ability to handle this important work. The complete success of any program depends, in a very great measure, upon the music, and that furnished by the orchestra under the direction of Prof. Clark was all that could be desired.

The reception tendered the graduating class by President and Mrs. Snyder on the evening of June 20 was a most enjoyable affair. Those in the receiving line were President and Mrs. Snyder, Dr. J. B. Angell, Dr. W. J. Beal, Dean Gilchrist, Prof. and Mrs. W. B. Barrows, William G. May, president of the senior class, and Miss M. E. Johnson, vice president of the class. Those who assisted in the parlors were, Mrs. H. K. Vedder, Mrs. A. R. Sawyer, Mrs. Landon, Mrs. T. C. Blaisdell, Mrs. H. J. Eustace, and Mrs. J. F. Baker. The parlors were decorated with palms, ferns and cut flowers. In the dining room the chief decoration was sweet peas. Refreshments were served by the Misses Ethel Taft, Irma Bissell, Mary Blaisdell, and Katherine Vedder. Japanese lanterns were hung on the lawn, making a very pretty sight. A Lansing orchestra furnished the music.

Miss Agnes Crumb and Miss Helen Michaelides presided at the punch bowl.

DR. JAMES B. ANGELL.

COMMENCEMENT.

(Continued from page 1.)

Sargeant, Arthur Herbert, *e*
Shaw, James Eugene, *e*
Shaw, James Lester, *e*
Smith, Claude Edmund, *a*
Smith, John Andrew, *a*
Snow, Oren Leone, *e*
Spratt, Winfield C., *a*
Stolte, Clara Alma, *h*
Taft, Hazel Charlotte, *h*
Tagget, Vernon Newton, *e*
Taylor, Robert Lothead, *a*
Thome, William Joseph, *e*
Thompson, Robert Elmer, *f*
Turner, Ray A., *a*
Twiggs, Muriel, *h*
Van Heulen, Barbara, *h*
Vedder, Norma Dodd, *h*
Voorhorst, Ray Gordon, *a*
Wagner, Chester Stanley, *f*
Wagner, George C., *a*
Waldron, James Aaron, *a*
Wheeler, Ray Spencer, *f*
White, William Emby, *f*
Whitney, S. Logan, *a*
Wilcox, James Edward, *e*

ADVANCED DEGREES.

Alvord, Charles H., '95, *M. Agr.*
Dodge Arthur Charles, '04, *C. E.*
Haftenkamp, Joseph Philip, '05, *C. E.*
Hartman, Simon B., '03, *M. Hort.*
Reed, Charles Philo, '01, *M. Agr.*
Rork, Frank Curtis, '03, *C. E.*
Uhl, William F., '02, *C. E.*

BACCALAUREATE.

Dr. Charles H. Beale, of Milwaukee, gave a splendid address to the graduates and friends on Sunday, June 1, on the subject, "Endowment and Achievement." The seniors in caps and gowns made an impressive sight as they marched into the armory and occupied seats reserved for them. The sermon dealt much with college life and ideals. Dr. Beale was a former Lansing pastor, and many of his old friends were present to hear him. Rev. Goldsmith read the scripture lesson, and Rev. W. A. Minty, of Pilgrim church offered prayer. Miss Esther Phillip's solo, "Jesus Lover of My Soul," was greatly appreciated, as was Miss Hapson's work as accompanist. The M. A. C. chorus furnished excellent music. Dr. Beale's text was from 2 Tim. 1-6, and he said in part:

"Each of us has a certain endow-

ment, a particular gift, a special aptness in some direction as a result of the mysterious operation of the laws of heredity. A man's gift makes a place for him and determines his vocation. His first business in life is to work out that which was wrought into him, so to develop and train his peculiar powers that he shall do his particular work effectively and beautifully, bringing intelligence, earnestness and enthusiasm to his task.

"Beyond the performance of his special task is the duty of creating an atmosphere. The work of such an institution as this should be not only to fit a man to do his own individual work, but to enable him to enter into the vaster realms of nature, the larger thoughts of men, the broader currents of life, and the complex relations of things. This is what we call culture. It is to our specific work what overtones are to the dominant tone, giving depth and richness. As he goes from the school into the world the student should not allow the pressure of the daily task so to absorb his attention that the wider interests of intellect and soul are neglected. It is unfortunate for one to be born a man and die a mechanic.

"But beyond calling and culture there is the primary consideration of character. The successful completion of a college course implies the possession of the gift of purpose, the appreciation of plan, order, proportion and obedience to law and constituted authority which lie at the base of character. The world expects that the college man will have not only knowledge and technical skill, but poise self-control and the ability to project his personality along the line of some chosen purpose that shall have the full approval of intellect, conscience and heart.

"Student life in class, in athletics, in social groups and in the institution as a whole reveals the need and value of living and working together and so develops the gift of cooperation. Everywhere the value of team-work is emphasized today. In one's vocation he does not labor independently. Individual work is a part of the world's work. The value of what each man does depends upon what his neighbor does. The success of your fellows depends upon your ability to play

into their hands. Each must know something of the whole game and be in sympathy with his comrades.

"The same is true with culture and character, and the recognition of this is what makes ours a social age. The good man is the socially alive and efficient man. Goodness grows more complex and calls for wider outlooks, a larger intelligence and a developed moral sense. Nothing short of an intelligent, deliberate, active good will toward all whom we may in any manner affect by our conduct, and hearty cooperation with all who are trying to promote the welfare of humanity can be accepted as the standard of responsibility in these stirring times."

CLASS DAY EXERCISES.

MONDAY, JUNE 20th, 2:00 P. M.

Music - M. A. C. Orchestra
President's Address

William Gilbert May
Class History - M. M. Babcock
Music - Instrumental Duet
Eugene Hallock, Leon George Johnson.

Class Prophecy - Nellie Bangs
Hugh Edward Lynch
Class Will - J. Conley DeCamp
Music - Alma Mater

In his address President May reviewed the successes as well as the failures of the class during the four years, and mentioned a few initiatives taken by the class, prominent among which was the caps and gowns worn for the first time by the class of 1910. While regretting to leave the college and the friends made while here, he welcomed the future, as he believed it held much in store for those who were about to graduate.

The historian referred to the time when many of the class were "Preps," and how they chose class caps, arranged for the J. Hop, and various other things, besides forming a very definite idea as to how the college should be run. Mr. Babcock laid particular stress (justly) upon the strong showing the class had made in athletics. They were the instigators of "cap night," their's was the greatest J. Hop ever held, etc., etc.

The class prophecy was unique, taking the form of a visit between Hugh Lynch and Nellie Bangs, and many and various were the occupations the class were engaged in.

J. Conley De Camp read the last will and testament of the class, and it was written in "Con's" usual happy style. In his opening speech he said: "To the class of 1911, the board of agriculture, the president and faculty, our guests and all who have labored so hard to make this, our funeral, one justly to be proud of, we return thanks." Each class was willed certain definite privileges by the graduating class, the preps. being consoled by the remark that they were to receive whatever was remaining after the other classes had been taken care of.

Most excellent music was furnished by the M. A. C. orchestra.

At the close of the exercises commencement day about 200 persons enjoyed commencement lunch in the Women's Building. President Snyder acted as toastmaster, and the following responded to toasts: Dr. W. J. Beal; P. B. Woodworth, '86; Ray Stannard Baker, '89, and Dr. Angell.

ALUMNI LITERARY EXERCISES.

ARMORY—10 A. M., JUNE 22.

In his opening address Pres. Carpenter mentioned the fact that M. A. C. was now a constitutional institution. While before it was in a large measure a legislative school, it was now an institution for the people. This action surely expresses satisfaction with the progress of the school. This meeting, said Judge Carpenter, should be one of peace and not of trouble. The graduates should be drawn closer together by reason of these meetings and become more and more loyal to M. A. C. We can help make this institution famous. Let us do it.

Chas. W. Garfield, '70, is always given a hearty welcome by M. A. C. audiences, and that given him Wednesday was no exception. He said it was a great pleasure to meet his brothers and sisters, and as he would much rather do this than make a speech the oration would be short.

In the "Moral Quest" of today, attention was called to the realm of business. Property should be recognized as a trust from the Creator's storehouse and the obligation to make it of the greatest possible value to mankind. Fortune that is made by levying tribute through unfair competition, unjust laws, or over-charging for service, is no more honestly acquired than the booty of the brigand or the spoil of the privateer. Yet many such men acquire the reputation of being smart business men. Is it not in the line of our duty to openly denounce business practices which may bring in large incomes, but which have a tendency to lower the business and conscience of community. In the realm of literature, the poem, the essay, the painting, the piece of sculpture, the charm of oratory, the instinct of landscape art, lose the intrinsic element of beauty unless somewhere and somehow there can be applied to them in the estimate of their value the measure of human betterment.

The realm of agriculture is a fertile area in which to delve in our moral quest. Man acquires what we term a title to a small section of the earth's surface. The title, however, has not passed from God. A proper abstract would still acknowledge the real ownership in Him.

In closing Mr. Garfield said: "The value of our educational equipment, finds its surest measure in its intelligent use in the service of our fellowmen. This means for you and me a free expression of our obligation to the state for the education she has given us in terms of the best service we can render to the ultimate factors of the state—the people.

Guy L. Stewart, '95, who was to furnish the "History," was unable to be present.

The necrology was ably handled by Scott B. Lilly, '07. In his opening address, Mr. Lilly said: "It is my sad duty to call your attention to changes not less apparent to many of us than the presence of a new building. I would have you remember those of our number, and those others intimately associated with our number, who have undergone that greatest of changes;

who have ceased their activities here to take up new tasks in another sphere."

Following is a list of those who passed away since the last triennial:

Francis C. Hodgman, '62.
C. B. Fiske Bangs, '76.
William S. Holdsworth, '78.
Frank W. Hastings, '79.
Thomas E. Dryden, '79.
Arthur C. Bird, '83.
Harry P. Gladden, '85.
Florence Beebe McCue, with '03.
Grace Hebblewhite Kenrick, '06.
E. E. Bogue, former Professor of Forestry.

Wm. Sayer, assistant in Bacteriology.
Lewis McLouth, who introduced engineering into the institution.

Charles F. Wheeler, '91, former assistant professor of Botany at M. A. C.

Capt. E. P. Allen, of the class of '62, and for some time member of the State Board of Agriculture.

Fred N. Smith, in college during '76-'78.

Adam M. Groner, '81.
H. B. Lazell, with '91.
Harold B. Kimball, with '07.
Glenn W. Dodge, of '08.
F. B. Baker, Chas. W. Waterman and Guy A. Fuller, with 1910.

The class of 1911 has lost four of its members:

Clarence C. Boyles.
J. Edward Coulter.
Francis M. Hibbs.
Fred C. Jeffery.

In conclusion Mr. Lilly paid a splendid tribute to Mrs. Hannah A. Beal, mentioning her long acquaintance, and stated that in the early days of the college she was a mother to the boys, entertaining them when they were well and nursing them when they were sick, and during all the years she held the same place in the regard and esteem of faculty and students.

"All these," said the speaker, "have died as they have lived—worthier of their alma mater, and have matriculated in a higher school where the Master of all good workmen has set them a task anew.

"And no one shall work for the money
And no one shall work for fame,
But each for the love of the working
And each in his separate star
Shall draw the thing as he sees it
For the God of things as they are."

ALUMNI BANQUET.

At the close of the exercises in the Armory on Wednesday, the long line of alumni and friends took up the line of march to the Agricultural Building where a social hour was enjoyed while the pavilion was made ready for the banquet. It was indeed an inspiring sight to see the groups gathered around their respective class numbers, and indulge in old time yells for the old college.

The souvenir menu programs contained an excellent likeness of Dr. Beal, which called to mind his long years of service to M. A. C., and the fact that he was so soon to sever his connection, as an active professor, from the institution.

The toastmaster for the day was David Anderson, '89, and a most excellent one he was. He stated that no matter how long we have been away from the institution, it is still ours, and we are always glad to come back home to these reunions.

Pres. Snyder responded to the toast, "The College," and mentioned the rapid growth of the institution during the past four years, and the

DR. W. J. BEAL

The man upon whom much honor was conferred at the 16th Triennial Reunion, and who leaves M. A. C. in September, after 40 years of service.

demands made upon it. "It has come to the point," said he, "when we must have good buildings, and we have in recent years waited until such could be built. We need the support of the alumni, and we want not only the buildings erected, but the quality of work done to be the pride of those who visit us from time to time. The pressing needs are a library, auditorium, gymnasium, and more dormitory room for both young women and young men."

In introducing the next speaker Mr. Anderson stated that the first agricultural institution was the Garden of Eden, and it was established for the benefit of man, but it was found that it was not good for man to be alone. M. A. C. was first established for men, but the mistake was discovered and in '96 the course for women added. He then called upon Mrs. Lucy Clute Woodworth, '93. Mrs. Woodworth said she was much out of practice in speech making, as "Pete" did most of the talking, and she had very little chance. She spoke of the rapid development of the women's course, and that while in her day the girls took Ag. and Hort. and such work as they could get from the regular courses for men, now the women students had courses in domestic science, domestic art, and rules and regulations laid down for their special benefit. Mrs. Woodworth was the daughter of Ex-President Clute, and was warmly welcomed by her many friends.

"The Engineer" was the toast assigned to Frank V. Warren. Mr. Warren was glad to note, during his experience as an engineer, that M. A. C. men were perfectly able to make good when working alongside of men from other schools and universities. He paid a fine compliment to Profs. Weil and Vedder, who had been instrumental in building up the department, and pledged the support of the alumni engineers to this department at M. A. C.

Judge Collingwood responded to the toast "The Old Guard," and, as usual, was given the closest attention throughout. He paid a splendid tribute to the men who had given the best part of their lives to the work of laying the foundation of an agricultural college. To Pres. Abbott, Dr. Kedzie, Prof. Fairchild, Dr. Beal, and others, we owe much for the Agricultural College as it is. Mr. Collingwood's talk was replete with college anecdotes, and closed with a comparison

of the teacher with that of a mercantile career. The former, though a comparatively humble position, is a career in which one can influence young lives and mould them into better things. Do you believe that John D. Rockefeller has inspired the young people of this country as this noble man (Dr. Beal) has done? Do you think that John D. Rockefeller can lay down his active duties with the satisfaction of work well done as does this teacher? All honor to the man who has for 40 years always influenced for good all with whom he came in contact.

After singing *Alma Mater*, A. B. Cook, '93, offered the following resolutions, which were unanimously adopted:

"Whereas, We, the Alumni of M. A. C., note with the greatest regret the currently reported intention of Dr. W. J. Beal to leave the State of Michigan at the conclusion of 40 years of service of incalculable value to the state and nation, therefore be it

"Resolved, That we express the regret and sorrow which the thought of the loss of the doctor to the state occasions, as we feel that Dr. Beal belongs to Michigan. We need him. We love him. We hope he may consider and abide with us. However, we wish to assure the doctor that the love and admiration of the entire alumni body of M. A. C. is and will always be with him, wherever he may be."

The alumni then adjourned to the assembly room on the fourth floor of the building, where at a business meeting, the following officers were elected for the ensuing three years:

President—C. B. Collingwood, '85.
Vice Pres.—P. B. Woodworth, '86.
Sec. Treas.—W. O. Hedrick, '91.

ENGINEERING MEETING.

The Engineering alumni met in Engineering Hall at 2 p. m., Tuesday. Dean Bissell called the meeting to order, and Prof. Vedder, on behalf of the college, extended a hearty welcome. He stated that this was really the first reunion of Engineering alumni ever held here, and that it gave him great pleasure to welcome the boys back, so many of whom he had known personally throughout their entire course. Certain questions are soon to be discussed, and the alumni body will have great weight in settling these. "I am sure," said Prof. Vedder, "that you will act wisely in whatever comes before you."

Dean Bissell seconded the welcome given, and asked Prof. Woodworth, '93, to act as chairman of the meeting. Prof. Bissell then read the report of the advisory committee, which reviewed briefly the history of the Engineering course at M. A. C., and suggested changes which, in the opinion of the committee, would improve the course. The chairman mentioned certain facts concerning conditions in Chicago which showed that there was a tremendous call for college men.

Pagelson, '89, then explained the situation as a member of the committee, and urged more practical work and less of French, German, etc., and discussed the matter from the employer's standpoint. "The college graduate," said he, "is not fitted for the detail work which he is called upon to do."

Senator A. B. Cook, as a repre-

sentative of the agricultural course, said that it was as true with the ags. as with the engineers; that it was impossible to treat in a college course the details of every operation, and many things must be learned from practical experience. Do not blame the course if the men who finish are not able at first to handle easily all the problems which present themselves.

Others who took part in the discussion were D. C. Cole, '93, H. L. Mills, with '01, Jas. Taylor, '06, J. R. McCall, '90, R. S. Baker, '89, Gerald Allen, '08, and W. E. Piper, '07. The consensus of opinion seemed to be that men of ability were being turned out every year, and that while every member was anxious to improve the course in every way possible, no radical change was necessary. It was moved by Clem Ford that the matter of selecting seven men, who should take necessary steps toward the formation of an engineering alumni association, be left with Dean Bissell and Prof. Vedder.

The meeting then adjourned to the home of Dean and Mrs. Bissell, where they were right royally entertained.

DR. E. A. BESSEY.

Dr. Ernst A. Bessey, of the Louisiana State University, has been elected to the position of Professor of Botany at M. A. C.

Dr. Bessey, is thirty-three years old, married, and has one child. He is a graduate of the classical course of the University of Nebraska, A. B., 1896; A. M. 1898, and in June, 1904, completed the work for which he received the Doctor's Degree (Ph. D.) from the University of Halle, Germany. He reads French, German, Spanish, Italian, Swedish, Dutch and Russian, in addition to the usual Latin and Greek of the classical course in college, and is personally familiar with much of the standard botanical literature in these languages. His college and university preparation in botany covered general botany, cytology, histology, embryology, vegetable physiology and pathology, and systematic botany, the latter including a familiarity with the lower as well as the higher plants (especially the fungi and grasses.) In 1902 he was sent abroad, where he traveled extensively for the department in Europe (including Russia and the Caucasus region), Central Asia and Northern Africa.

In 1908 he was elected to the professorship of botany and bacteriology in the Louisiana State University at Baton Rouge, and resigned his connection with the department of agriculture. He taught, also, the classes in botany and zoology in the summer school for teachers at the University in June and July, 1909. His earlier experience in teaching includes three summers as laboratory assistant in the Colorado Summer School of Science, Philosophy and Language, in 1894, 1895 and 1896.

Dr. Bessey is a son of C. E. Bessey, '69, of Nebraska.

At the close of the spring term, Mrs. Robson was presented with a handsome silver berry spoon by her sophomore German class, as a token of appreciation of her work as an instructor.

1910 BASE BALL TEAM.

THE YEAR IN ATHLETICS.

The past year has been, on the whole, the best the college has ever enjoyed. The schedules contained in all sports many of the strongest and best of the western institutions, and the interest of the college people and the public was better than in any previous year.

In football the college made a splendid record, losing only to Notre Dame, the western champion, and winning from Marquette, Wabash, Olivet, M. I. A. A. champions and other strong western teams, and in the final reckoning was given a place with the three or four strongest western teams.

The basketball team won the state championship. The interscholastic was larger and better than in any previous year.

The baseball team, although made up almost entirely of youngsters, was the strongest that has represented the institution in many years. Ex-Capt. Mills is the only player lost by graduation. The other men awarded monograms for the season are Capt.-elect Orr, Capt. Baker, Cortright, Rains, Harvey, Weston, Pattison and Te Roller.

The track team was the best that ever represented the institution. Seven varsity records, more than in any five previous years, were broken. Big Campbell put the shot 41 ft., Lord raised the high jump to 5 ft. 11 1/8 in., Vosper the hammer to 126 ft., Blue the discus to 113 ft. 8 in., while Shaw, the star find of the year, set the pole vault at 11 ft. 3 in., high hurdles at 15 4/5 sec., and low hurdles at 26 2/5 sec. The team won from Olivet and Alma, the two leading M. I. A. A. colleges, by a big score, and finished second to Notre Dame, which team afterward won the western championship in the Notre Dame-Armour-M. A. C. meet.

The support given athletics was exceptionally good in all branches; the students were never more loyal, while our Lansing friends turned out better than ever before. The athletic field was improved considerably also, during the year about \$1,200 being expended in the erec-

tion of a baseball bleacher and other minor improvements.

Although with the class of 1910 finished several of M. A. C.'s greatest football players, prospects for next fall are fairly bright. The schedule is especially inviting, Alma, Lake Forest University, Notre Dame and Wabash coming to M. A. C., while Michigan at Ann Arbor, Marquette at Milwaukee, and Olivet at Olivet are the important games away from home. With the change in rules which promises to make the game safer and more interesting for spectators, good things are looked for with the opening of next year.

STUDENT NIGHT.

The "Cap Night," on the evening of June 16, marked the beginning of the week's festivities at M. A. C., and was a decided success. The classes were grouped in front of Wells Hall at about 7:30, and with various class songs, yells, and music announced that there was to be "something doing." The seniors, for the first time in the history of the college, appeared in the cap and gown, and led the procession, the other classes following in order to the Women's Building, where a serenade with fireworks was given. The senior girls appeared in their caps and gowns; the juniors all wore white sweaters, while other classes were designated by the regulation colors. The classes marched between aisles of fire works to where a huge bonfire had been built in the center of the amphitheatre west of the drill ground, and, marching around the fire, selected positions in a great circle.

G. L. Dimmick, '11, very ably acted as master of ceremonies, and the whole performance was carried out without a hitch or jar. An electric banner had been constructed over the platform, and was so arranged that the numerals of each of the four classes could be flashed at will and the effect was certainly very pleasing.

A. L. Campbell, of the senior class, addressed the freshmen, P. I. Allen responding. "Scotty" Orr, president of the sophomores, spoke

for his class, and G. H. Collingwood represented the juniors and addressed his remarks to the preps., John C. Allerdycy responding.

The big banner was then presented by W. G. May, representing the senior class, to the juniors, representing the passing out of the senior class and the change to seniority on the part of the juniors. C. W. McKibbin, the junior class president, accepted the banner for his class. As the banner was presented a framework previously constructed on north side of the amphitheatre, and bearing the numerals 1910-1911 in fire works, was set off and made a very pretty sight with the colored fires.

Everybody, including "Fat," was obliged to sacrifice something (?) An altar had been placed near the fire, and upon this representatives of the various departments placed the books which had been troubling them for so long. A copy of each of the following books was consigned, covered with brimstone and "fired": The Boston Cook Book, Feeds and Feeding, Trees of North America, and Mechanics of Engineering. Following this ceremony the freshmen and preps danced around the fire in their night robes and tossed their caps into the flames.

The anvil chorus deserve special praise for their music. The quartet were J. W. Applin, J. A. Holden, R. E. Brightup and E. C. Sauve. Their song, "Good Bye Seniors," was especially good, and certainly well appreciated by the crowd.

The juniors did themselves proud in the planning and execution of the program. A goodly number of our Lansing friends were present to enjoy the ceremonies. The evening's festivities ended by giving rousing cheers for everybody and the old college.

A ball game was played on Tuesday afternoon, June 14, between members of the faculty and sub-faculty, the latter winning the game, 12-8. Batteries for faculty, Shaw and Brewer; for instructors, Johnson, Robinson, and Crow. Everybody hit the ball, thus giving ample opportunity for the excellent fielding which was done by both teams.

EUNOMIAN PRIZE.

We, the Euomian Literary Society, do hereby agree to award a prize to be given at commencement annually, and without reservation, to the student of the Michigan Agricultural College displaying the greatest ability in an original literary effort.

ART. I.

This prize is to be known as "The Eunomian Literary Prize."

ART. II.

This prize shall be given for the best production under any one of the following heads: (1) Essay; (2) Story; (3) Drama; (4) Poem.

ART. III.

Sec. 1. This prize shall be in the form of "Twenty-five dollars in gold."

Sec. 2. It shall be awarded preferably intact, by the decision of three judges, but may be divided into two equal prizes, by a unanimous decision of the judges, if two productions of equal merit are submitted.

ART. IV.

The judges, three in number, shall be chosen by the English Department of this college, and shall be men of recognized literary ability, and in no way connected with this institution.

ART. V.

The productions shall be limited in the following manner:

(1) The essay shall not contain less than 1,000 words.

(2) The story must consist of not less than 2,000 words.

(3-4) No limit shall be placed on drama or poem.

The productions must be placed in the hands of the Head of the English Department not later than May 15th.

Further details concerning this prize, its announcement, advertisement, information in regard thereto, etc., shall be left in the hands of the English Department subject to the approval of the Eunomian Literary Society.

JUNIOR ANNUAL.

The Junior Annual was placed on sale during commencement week, and everybody seemed anxious to secure one. The book is rather larger than the Jubilee Wolverine, printed on excellent quality of paper, and the half tones are very good. Many of the photos of the various faculty members and officers, from which the half tones were made, were taken in some characteristic pose, and this forms an interesting feature of the work, as it is a departure from the ordinary. The stories, jokes and rubs are all good, and withal the book is such as to commend itself to all college people. It is dedicated to Dr. Beal, who at the end of 40 years of service to the institution, leaves September 1 for Amherst, Mass., his future home.

Prof. J. F. Baker will make a trip of investigation to the west coast, in furtherance of the work of the Forestry department.

The following announcement was received Friday, June 24: "Mr. John A. Smith, Miss Kathryn E. Simmons announce their marriage on Wednesday, June 24th, nineteen hundred eight." Must have been a "hold up" in the mails, John. Congratulations.

VETERINARY COLLEGE.

Dr. Richard P. Lyman, of Kansas City, has been elected to the position of dean of the veterinary division of M. A. C., and begins his duties September 1. Dr. Lyman graduated from Massachusetts Agricultural College in 1892, and from Harvard Veterinary College three years later. Until three years ago he has lived in Hartford, Conn., where he practiced veterinary medicine. He has held a chair in the Kansas City Veterinary College during the past three years. For several years he has been secretary of the American Veterinary Medical Association. His work at M. A. C. will be to build up the new veterinary department, which will be made a four-year course, and on the same basis as the other courses offered by the institution. Dr. Lyman is married, and has two children.

The State Normal College, on Wednesday, June 22, honored our Prof. W. H. French with the degree of Master of Pedagogy, M. Pd.

W. F. Millar, '04, who was married in April to Miss May Culbertson, of Ridgeway, Mich., has taken up a homestead claim at Polson, Mont.

A card bearing the sad news of the death of Kenneth Proudfit, '13, on Sunday, June 19, has been received by Mr. Rand. Mr. Proudfit was driving an auto and was struck by a train. He was killed instantly.

Robert E. Dixon, '08, arrived at his home, East Lansing, on June 17, from Louisiana, where he had taken the State Civil Service examination in forestry. Mr. Dixon has completed his work in Yale Forestry school, securing his degree in one year. To students from other colleges than M. A. C. the time required is two years.

P. H. Wessels, '05, made a flying visit here on the 18th inst. Mr. Wessels has completed his work at Madison, Wis., for an M. S. degree, which was granted him on June 22. When here he was on his way to Rhode Island, where he will be engaged in experiment station work during the summer. He has a fellowship at Wisconsin and will return there in September.

At a meeting of the state board on June 15, the resignation of Dr. Beal was presented and accepted, and the following resolutions adopted:

Resolved, That Dr. Beal be made Professor Emeritus of Botany at a salary of twelve hundred dollars per annum, and be it further

Resolved, That he be released from all connection with the department of botany, and that his work in the future shall consist of such special investigations and collections of material, both historical and botanical, and such other duties as may be assigned to him from time to time.

'73.

John Park Findley, who for 15 years was at Washington, D. C., is now major 28th U. S. Infantry, and since September 1, 1903, has been governor of the district of Zamboanga. From 1903-05 Major Findley was also judge advocate of the military department of Minando.

Shaw. Blue. Campbell. Lord. Vosper.
THE FIVE MEN WHO BROKE RECORDS IN 1910

ALUMNI AND OLD STUDENTS ATTENDING THE REUNION.

CLASS.	NAME.	ADDRESS.
1857	Samuel L. Kilbourne	*Lansing, 112 Main St., E.
1866	J. Warren Gunnison	De Witt, R. F. D. No. 2.
1867	H. H. Jenison	Eagle.
1868	C. M. Thayer	Flushing.
1869	Henry E. Gibson	Lansing, 815 Capitol Ave., North.
	J. Henry Moores	Lansing.
	James Satterlee	Lansing.
	J. S. Strange	Grand Ledge.
1870	Chas. W. Garfield	Grand Rapids.
1873	B. T. Halstead	Petoskey.
	Frank L. Carpenter	Grand Rapids.
1874	Henry A. Haigh	Detroit.
1875	William L. Carpenter	Detroit.
1876	William Caldwell	Milford.
	G. L. Stannard	Phoenix, Arizona.
1877	Frank G. Kedzie	Lansing, 420 Ottawa St.
	C. I. Goodwin	Ionia
	Chas. S. Emery	Lansing, 47 Pine St., S.
	W. C. Latta	Lafayette, Indiana.
1878	W. K. Prudden	Lansing.
	J. Troop	Lafayette, Indiana.
1879	Mrs. E. D. (Coryell) McBain	Grand Rapids, 285 Crescent Ave.
	Ray Sessions	Grand Rapids.
1881	J. F. Root	Plymouth.
	H. L. Rosenberry	Wausau, Wisconsin.
1880	W. W. Remington	Boulder, Colorado, 421 Concord Ave.
1882	John W. Beaumont	Detroit.
	E. D. Millis, M. D.	Webberville.
	J. E. Coulter	Grand Rapids, 307 Union St., S.
	Alice W. Coulter	Grand Rapids.
	W. L. Snyder	Detroit, Mich., 63 Langley Ave.
	W. E. Hale	Eaton Rapids.
1883	H. W. Collingwood	Woodcliff Lake, New Jersey.
	A. M. Emery	Lansing.
	Frank F. Rogers	Lansing, 300 Pine St., S.
	Osmond C. Howe	Lansing, 724 Walnut St., S.
1884	M. A. Jones	Lansing.
	Jno. I. Breck	Jackson.
	Clarence E. Smith	Waukegan, Illinois.
	Colon C. Lillie	Coopersville.
1885	R. M. Hemphill, Jr.	Ypsilanti.
	Charles B. Collingwood	East Lansing.
	Harris E. Thomas	Lansing.
	R. M. Bates	Hastings.
1886	Jason E. Hammond	Lansing, 121 St. Joseph St.
	W. H. Clemons	Durand.
	H. B. Howe	Buchanan.
	Philip B. Woodworth	5809 Ohio St., Chicago, Illinois.
1887	O. C. Wheeler	Charlotte.
1888	H. Hickok	Vermontville.
	John C. Stafford	Lawrence.
	A. B. Ide	De Witt.
1889	David Anderson	Paw Paw.
	D. S. Mead	Three Rivers.
	R. H. Wilson	Holt.
	Edward N. Pagelsen	Detroit, 70 Davenport St.
	Ray Stannard Baker	East Lansing.
1890	Warren Babcock	East Lansing.
	F. G. Clark	Lansing.
	Wm. A. Robinson	East Lansing.
	Jessie Beal Baker	East Lansing.
	J. R. McColl	Detroit.

*Residents of Michigan unless otherwise noted.

- 1891 George A. Waterman Ann Arbor.
W. O. Hedrick East Lansing, Oak Hill.
Edward Peck Safford Silver Creek, New York.
Alex F. Gordon Lansing.
- 1892 D. N. Stowell Woodland.
A. N. Bateman Lansing.
- 1893 Wm. G. Merritt Detroit.
Luther H. Baker East Lansing.
Lucy M. Woodworth Chicago, Illinois, 5809 Ohio St.
Merlin E. Valleau East Lansing.
Herbert F. Palmer Chicago, Ill., 4244 N. Paulina.
Mrs. Daisy Champion Coffeen Trowbridge.
Dwight S. Cole Grand Rapids.
A. B. Cook Owosso.
- 1894 E. C. Crawford East Lansing.
- 1895 A. C. McKinnon Bay City.
Chas. H. Robinson Milan.
Harrie R. Parish Allen.
Chas. H. Alvord College Station, Texas.
Chace Newman East Lansing.
Frank Johnson Detroit, 229 Melbourne Ave.
Lewis H. Van Wormer Lansing, 1024 Ottawa W.
John F. Nellist Grand Rapids, 1209 Jefferson Ave.
Macey P. Thompson Grand Rapids.
J. Herbert Steele Rapid City, South Dakota.
1897 Benj. H. Halstead Petoskey.
J. W. Rigtterink Freeport.
Wm. C. Stewart Flint.
- 1898 George Campbell St. Johns.
Floyd W. Robinson East Lansing.
Dewey A. Seeley East Lansing.
Mary Baker East Lansing.
R. J. Robb Mason.
Frank V. Warren Philadelphia, Pa.
1899 Elmore M. Hunt Lansing, 120 Rumsey Ave.
Macey H. Lapham Washington, D. C.
D. E. Hoag Detroit, 253 Willis Ave.
Tressie Bristol Ranney Greenville.
- 1900 E. W. Ranney Greenville.
Hugh B. Gunnison Detroit, 1066 14th Ave.
H. S. Reed East Lansing.
H. A. Williams Grand Ledge, R. No. 2
- 1901 Grace Melton Green Mason.
A. H. Hayes Kendallville, Indiana.
J. C. Green Albany, New York.
H. J. Eustace East Lansing.
V. M. Shoesmith East Lansing.
W. W. Wells Clyde, Ohio.
Charles P. Reed Howell.
Mrs. Maud McLeod Gates Ionia.
- 1902 J. Fred Baker East Lansing.
H. Earl Young Chicago, Ill., 5812 W. Circle Ave.,
Norwood Park
- E. A. Richmond Battle Creek
Clara Waterman Nellist Grand Rapids, 1209 Jefferson Ave.
Chloe A. Goodrich Lansing
Harriet A. Farrand Lansing, 209 Hillsdale St.
Frances W. Sly Lansing, 227 Pine St., N.
C. P. Reynolds Chicago, 5422 Indiana Ave.
Herbert K. Patriarche Boston, Mass., 31 Mt. Vernon St.
H. L. Mills Chicago, Ill.
H. L. Brunger Lansing, 1207 Main St., W.
Lynn D. Rudolph Sydney, Australia
- 1903 Ellsworth O. Elmer Devereaux
Bernard Nagelvoort Detroit, 109 Smith Ave.
Emma B. Barrett Grand Haven
S. B. Hartman Athens
H. W. Norton, Jr. Howell
Mary Ross Reynolds Chicago, Ill., 5422 Indiana Avenue.
Edna Viola Smith Berlin.
Bessie Buskirk Baker East Lansing.
Seymour F. Gates Ionia.
- 1904 Frank S. Freeman Lowell.
R. J. Baldwin Traverse City.
Marguerite Barrows East Lansing.
S. E. Johnson Madison, Wisconsin.
Henry T. Ross Milford.
Mrs. Gertrude S. Preston Grand Blanc.
Jessie Palmer Rork Flat River, Missouri.
Grace H. Taft East Lansing.
R. J. Carl Bath.
F. H. Sanford East Lansing.
George S. McMullen Grand Ledge.
Bessie Rouser Seelye Lansing.
E. A. Seelye Lansing, 1131 Ionia St., W.
E. I. Dail Lansing.
- 1905 H. Foley Tuttle Ymir, B. C.
Clem C. Ford Columbus, Ohio, 381 Oakland E.
Helena Laurence Prakken Sault Ste. Marie.
Edward C. Place Lansing.
Sadie Richardson Bath.
Clyde W. Stringer Detroit.
Richard C. Fowler Detroit, 227 Warren Ave., E.
Clarence A. Reed Washington, D. C.
George R. Fryman Flint.
- 1905 Zoe Benton Ford Columbus, Ohio, 381 E. Oakland.
Katherine M. McNaughton Middleville.
Chas. A. Hach Saginaw, 905 Hill St.
Horace S. Hunt Jackson.
Mrs. Bernice Jackson Gardner Orono, Maine.
Fred S. Dunks Lansing, 712 Ottawa St., W.
S. H. Brewer Marshall.
- 1906 G. W. Hebblewhite Chicago, 6934 Chauncey Ave.
Rosemond H. Kedzie East Lansing.
Blanche A. Freedman Lansing, 225 St. Joe E.
Ruby Newman Ludwig Portland.
Alida Alexander Niles, 521 Broadway.
A. C. Anderson East Lansing.
W. E. Stanton Dowling.
John R. Lambert Phoenixville, Pa., 235 4th Ave.
Mrs. L. O. Gordon Muskegon.
Frank S. Spragg East Lansing.
Zae Northrup East Lansing.
F. A. Farley Almont.
Jas. H. Taylor Isabella, Tenn.
Bell Farrand Lansing.
L. M. Sanborn Flushing.
Wm. E. Morgan Lansing.
- 1907 J. C. Button Novi.
Inez Kinney Tallmadge Lansing, 805 Walnut St. N.
Ruth Delzell Bay City.
Walter Warden Rushton.
O. K. White East Lansing.
D. G. Rapp Lansing.
E. Lynn Grover Greensburg, Indiana.
Ernest H. Taylor Oxford.
A. J. Carpenter Edwardsburg.
P. H. Shuttleworth Indianapolis, Indiana.
Margaret, Merrill St. Johns.
Scott B. Lilly Grand Rapids.
M. F. Johnson Milo.
Wm. E. Piper East Lansing.
Helen M. Ashley Davison.
O. I. Gregg East Lansing.
Ralph S. Hudson East Lansing.
Emil C. Pokorny Detroit.
Ida B. Pokorny Detroit.
Clifford L. Rowe Milford.
Calla L. Krentel East Lansing.
Ray L. Pennell Traverse City.
Ira D. Angell Alma, 504 Ely Street.
P. Y. Goldsmith Jackson, R. D. 1.
E. C. Fowler Hanover.
Anna M. Angell Alma.
Arthur W. Wilson Detroit, 330 Meldrum Ave.
George A. Brown East Lansing.
W. B. Liverance East Lansing.
I. E. Parsons Grand Blanc.
H. B. Weeks Albion.
B. B. Clise Bessemer, Ala.
- 1908 Amy Hulburt Fowler Pontiac.
Newell J. Hill Detroit, 158 East Milwaukee.
Fannie E. Beal Addison.
Grace Warner Doster.
Eugene I. Wilcox South Haven.
Lewis S. Fuller East Lansing.
P. C. Schroyer Detroit, 321 Merrick Ave.
Roy H. Gilbert Reed City.
W. H. Parker East Lansing.
H. H. Musselman Cecil, Ohio.
Grace L. Owen Vernon.
Rachel M. Benham Milford.
- 1909 Shirley M. Gardner Lansing, 227 St. Joe St., W.
Walter N. Moss Lakeview
F. E. Wood Lansing
Alfred P. Chambe Detroit
Nelson B. Hubbard Marine City
Helen Martha Esselstyn Lansing, 208 Maple St.
C. C. Taylor Shelby
Milton W. Sprague Vermontville
R. A. Turner Evart, Michigan
Myrta Severance East Jordan
Max L. Tower Charlotte
Briggs L. Clark Howell
Hubert C. Pratt Lansing, 727 Michigan Ave., W.
Bertha Cameron Wacousta
James E. Robertson Fremont
C. H. Spurway East Lansing
Florence Louise Hall Port Austin
Edith F. Hudson Okemos
M. Ethlun Hudson Okemos
Charles W. Lapworth Detroit, 888 Field Ave.
Myron B. Ashley Davison
Alice Latson Howell
Chas. W. Mason Pittsburgh, Pa., 339 Pacific Ave.
J. Sloat Welles Elmira, New York
Gerald H. Allen Detroit, 208 Harper Ave.
H. L. Kempster East Lansing
Olive E. Graham Lansing, 1114 Ionia St. W.
Mary G. Allen Detroit

When You Buy a Cloth Suit, Wash Suit, Coat or Cape this Spring be Sure to Look for "The Garment Label with The Big Reputation"

and you'll look for all that is high ideal in Man-Tailored garments for women.

These garments are famed for their *perfect fit*—remember this: The Fit *stays*. No finer fitting suits can be made.

We are showing many splendid new styles on our popular Cloak and Suit floor this season.

Easy-buying-prices have been placed on all our Ladies Suits, that
preach an eloquent sermon on money-saving opportunities for you.

THE F. N. ARBAUGH COMPANY

To the College Man:

We solicit your patronage, and offer for your inspection a carefully selected line of the latest furnishings. We make a study of your wants and have the goods you are looking for.

ELGIN MIFFLIN

"COLLEGE SPECIAL" SHOES

Shoes that are especially made for college wear—stout, serviceable, sensible, with styles that are strictly up-to-date. Ladies' and Gentlemen's.

Sold only by

CYMNASIUM SHOES.

Try Our Electrical Shoe Repairing.

**For Anything
you may need
in the HARD-
WARE LINE**

— try —

**NORTON'S
HARDWARE**

111 Wash. Ave. South.

COLLEGE BUS HEADQUARTERS

ABOUT THE CAMPUS

Mrs. Lydia Thomas is building a home on the Chase and Angell addition, and the work is being pushed rapidly.

Miss Elizabeth Pettit, of Hemlock, Mich., spent a few days during commencement week with Prof. and Mrs. Pettit.

Fred Stone, '12, was detained at the college during the past week on account of mumps. Mr. Stone expects to work on a ranch during the summer.

There were fifteen 9th grade graduates from East Lansing public school this spring. It is expected that these will remain next school year, as it is the plan to add another grade.

On June 15 authority was granted to give teacher's certificates to the following persons: R. G. Crane, J. W. Chapin, H. H. Douglass, C. D. Mason, Thomas Burt, R. G. Voorhorst and W. C. Spratt.

Mr. and Mrs. O. K. White attended the wedding of Walter Warden, '07, and Miss Lucy Ollsaver, at South Lyon, on June 18. Mr. and Mrs. Warden were among our commencement week visitors.

Mr. O. K. White's new bulletin on "Suggestions on the Planting and Care of Young Orchards" will soon be ready for distribution. Mr. White's extension work has brought him in touch with the general fruit conditions in the state, and this bulletin will contain many practical suggestions, valuable to those who contemplate planting orchards.

G. E. Tower, '01, has given up his position at Maine, and expects to go onto a fruit ranch near Walla Walla, Wash.

Dr. Shafer, of the department of entomology, left for Munising June 22, where he will take observations on experiments started several years ago on the control of the tamarack saw fly.

A cement block now marks the spot where old Saints Rest once stood. The marker is placed at the N. E. corner of the old site. The building was erected in 1856 and destroyed by fire December 9, 1876.

W. E. Piper, '07, and wife (Alma Kenyon) spent a few days with the former's parents, Mr. and Mrs. H. P. Piper, East Lansing, commencement week. Mr. Piper does not return to Cornell next year, but will be with the American Blower Co. of Detroit.

Mrs. J. L. Snyder, on the 22nd inst., was graduated from Lake Erie College, Painesville, Ohio, with the degree of Bachelor of Arts. Mrs. Snyder graduated from that institution just twenty years ago. At that time it was a high grade seminary for young women. It has since been raised to college rank, and is now one of the leading colleges for women in the middle west. Mrs. Snyder was permitted to make up her studies necessary to meet the advanced standards in this college in which she has been enrolled as a student during the past two years.

Miss Leah Avery, a former assistant in music at M. A. C., spent Sunday, June 12, with college friends.

N. A. McCune, '01, was a college visitor June 16. Mr. McCune is pastor of the First Methodist church at Three Rivers, Mich., where he has been for the past four years.

Mrs. Grace Wernham, of Thief River Falls, Minn., announces the birth of a son, Charles Chapman, on May 31. Mrs. Wernham will be remembered as Miss Grace Chapman, a former instructor in physical culture.

Prof. W. D. Hurd, of Amherst, Mass., would like very much to secure a copy each of the *Heliostat* and *Wolverine* publications. Anyone having extra copies, or able to give information concerning same, will write Mr. Hurd at the above address.

A fine display of woodwork was on exhibition in the domestic art department during the week of June 13. One of the best samples, the work of Miss Nellie Bangs, was a writing desk, complete with frame for ink wells and rack for pencil and pens. There was also a bench seat to go with the desk. Other samples were plant stand, electric light stand, picture frames, paper knives, etc. There were also excellent samples of basket work and stencil working upon cloth. The material used in the wood work was gum wood, or as it is sometimes called, satin-mahogany.

P. C. Schröyer, '08, has left Mason, and is now with Pokorny Bros., contractors, in Detroit.

The M. C. Lilly Company have been awarded the contracts for military uniforms for the coming year.

The first floor of Station Terrace will be used in the near future as a postoffice building, and the necessary repairs have been authorized.

At the Engineering meeting, held June 22, Dean Bissell distributed copies of the new "Directory of Graduates and Former Students of Engineering." The list comprises a large per cent of the graduates, arranged in alphabetical order. The class in each case is indicated, and the address and occupation given so far as it was possible to secure information concerning same.

"The Modern Farming Special" is the title of a souvenir pamphlet just received from the Maine College of Agriculture. This is to be an institute train, and the work is to be conducted under the auspices of the above college on June 9 to 25, the purpose of which is to benefit the agricultural interests of the state. There is to be a farm machinery car, spray machinery car, and the subjects of animal industry, poultry husbandry, horticulture and forestry all receive attention. Among M. A. C. men on the Maine faculty who have part in this work are G. E. Tower, '01, professor of forestry; V. R. Gardner, '05, assistant professor of horticulture, and J. R. Dice, '08.

J. W. KNAPP & CO.
are known by their
low prices.

J. W. KNAPP & COMPANY

LANSING'S BUSY RELIABLE STORE

AN OPPORTUNITY FOR THE YOUNG MEN IN COLLEGE

To supply their summer needs in Hosiery before going to their homes for the Summer Vacation. Greater Bargains in Fine Hosiery than have ever been given in Central Michigan.

50 dozen MEN'S PURE SILK SOCKS, in all the wanted colors, Black, Tan, Navy, Helio, Gray, Green and Dark Red, all sizes from 9½ to 11. Regular price of these genuine pure silk socks \$1.00 per pair. Special price

25 dozen Men's American Silk and Lisle Thread Socks, fancy colors, stripes, plaid and plain. Regular price 50c a pair. Special sale price

25 dozen Men's Black Cotton and Lisle Thread Socks, all sizes. Regular value 25c a pair. Special for this sale, and a great bargain, at

50c a pair

38c pr. or 3 pr. \$1.00

19c pr. or 2 pr. 30c

SUPPLY YOUR SUMMER NEEDS AT THESE BARGAIN PRICES

The Store that Always Does just as it Advertises.

SOME REGRETS.

Members of Class '82, M. A. C.,
Greeting:

We cannot be with you in person, but we are with you in spirit and feelings. Since graduating 28 years ago, we farmed three years; taught school three years in Iowa; taught 10 years at Superior, Wis.; for 12 years have been with this company in commission advertising. During the past six years have had charge of the big store in New York City, am now in charge at Minneapolis, and have the northwest under our supervision. We are busy as a boy killing snakes, yet have time to greet all M. A. C. men, and especially all M. A. C. men with the brand of '82. During the past year have met C. W. Gammon, of '79, in New York; L. B. Hall, '82, of Grand Rapids, and W. E. Hale, of Eaton Rapids, Mich. We have pictures of all the class of '82, but of Beaumont, Murphy, Millspaugh and Shelton.

With most cordial greeting to all M. A. C. men and the faculty.

W. T. LANGLEY,
1026 Nicollet Ave.,
Minneapolis, Minn.

Storrs, Conn., June 10, 1910.

Having been present at the organization and all but four subsequent meetings of the Alumni Association, I deeply regret that I cannot be with you at the coming reunion. All the more because I am personally acquainted with all but one who take active part in the exercises. It would be great pleasure to meet Dr. Beal again before he closes his labors with the old college. His services did not begin till after my student life closed, but my long acquaintance with him makes him seem to me the same as the others with whom I associated as a student, and who labored so long and faithfully for the old institution. I shall be with you in spirit, and send cordial greetings to old friends and associates, and promise that a strong effort shall be made to be present at the next reunion.

A. G. GULLEY, '68.

Vineland, Kansas, June 13, 1910.

Your card, inviting me to the 16th triennial of M. A. C. Alumni, is at hand. Many thanks for your remembrance of me in such connection. I am wondering how I should feel among so many of the graduates of M. A. C. which will be present on the occasion, all of whom are doubtless strangers to me, and the surroundings would be quite strange. It is now forty-two years since I met a soul (excepting

my late brother, E. P. Allen) that was connected with M. A. C. in any capacity while I was there. There is probably very little left of what I knew of M. A. C. forty-two years ago.

New associations, new cares, new aspirations take the place of the past and passing, and so, though I am getting along in years, I am neither lonely nor idle.

Many wishes for good works and true on the part of M. A. C. Heartily congratulations to you and to all, and especially any who may inquire after me.

A. F. ALLEN, '61.

RAILROAD INSTITUTES.

Michigan Central Railroad.

Thursday, June 30.

Indian River, 8:00 a. m.
Wolverine, 9:30 a. m.
Vanderbilt, 11:00 a. m.
Gaylord, 1:00 p. m.
Frederic, 2:40 p. m.
Grayling, 4:00 p. m.

Friday, July 1st.

Roscommon, 8:00 a. m.
St. Helens, 9:20 a. m.
West Branch, 10:40 a. m.
Sterling, 1:30 p. m.
Standish, 2:45 p. m.
Pinconning, 4:15 p. m.

Pere Marquette Railroad.

Saturday, July 2.

Lawndale, 8:00 a. m.
Freeland, 9:15 a. m.
Midland, 10:50 a. m.
Averill, 1:00 p. m.
Coleman, 2:35 p. m.
Clare, 3:55 p. m.

CALL ON
Lawrence & Van Buren
Printing Co.

WHEN IN NEED OF

CALLING CARDS

122 OTTAWA ST. E.

EVERY KIND OF
FURNITURE
FOR YOUR ROOM

Cots Folding Beds
Mattresses
Book Cases Desks

ALL GOODS DELIVERED FREE

M. J. & B. M. BUGK

COMMENCEMENT
Programs for 1910

THE
BEST LINE
WE
EVER HAD

ALLEN PRINTING CO.

111 Grand South

Both Phones

At Larrabee's

You will find Gym and Track Suits, Base Ball Suits, Shoes, Bats, Balls, Masks, Tennis Rackets and Balls, Tennis and Gym Shoes—in fact, everything you need.

325 Washington Ave. So.

The wise man Never leaves school

We are always in the school of DRY GOODS, ever trying to improve our business and advance the interests of our patrons. That is the reason we want to talk to you about

Quilts, Bed Spreads,
Cotton Sheets,
Pillow Cases, Pillows,
and Outing Flannel Sheets

Our stock is the most complete and prices are the lowest where quality counts. We are prepared to meet most any demand that comes to us in this line.

DANGER, BROGAN & CO

LANSING'S LEADING STORE

DIRECTORY

LANSING BUSINESS AND
PROFESSIONAL MEN.

The names in this Directory, as well as those of all our other advertisers, are of reliable parties. We hope that the faculty and students will take pains to patronize those who patronize us.

BARBERS.

COLLEGE BARBER SHOP.—In New Bath House. Ernie—Morgan—Andy. First class work guaranteed. Give us a trial.

BOOKS AND STATIONERY.

A. M. EMERY, 116 Wash. Ave. N. Books, Cards, Stationery, Engraved Calling Cards, Fountain Pens, Pictures, Frames, Fine Framing a Specialty. Up-to-date styles. Cut Glass—cut in Lansing.

BOOK BINDERS.

GEO. G. BLUDEAU & CO.—Bookbinders, account book makers, paper ruling, library and fine art bindings, file boxes, map mountings, albums, pocket books, etc. Citizens' phone No. 56. In City National Bank Building

BOOTS AND SHOES.

SHUBEL'S SHOE STORE.—210 Washington Avenue North. Repairing done by electricity. Student patronage solicited.

CROCKERY AND GLASSWARE.

H. H. LARNED.—China, Glass & Lamps. 105 Washington Ave. S.

CLOTHING.

ELGIN MIFFLIN.—Ladies and Gentle- men's Furnishing Goods. See ad.

H. KOSITCHK & BROS.—Clothing, Furnishings, Dry Goods. 113 Wash- ington Ave. N.

LOUIS BECK.—Clothing. Gents' Furnish- ings, Hats and Caps. 112 Washington Ave. North.

DENTISTS.

C. E. COCHRANE, D. D. S.

N. H. MOORE, D. D. S. Office 411-413 Hol- lister Building, Lansing, Mich. Citiz- ens phone. Automatic 9499

D. E. PARMELEE, Dentist, 117½ Wash- ington Ave. S., Lansing, Michigan. Automatic phone, office 3402; residence, 3403.

J. E. STOFFER, D. D. S. Office 301 City National Bank Bldg. Citizens phone 1099. Former M. A. C. student.

DEPARTMENT STORES.

CAMERON & ARBAUGH CO. Largest and best lighted store in Lansing.

DRUGGISTS.

ROUSER'S CAPITAL DRUG STORE. Up to date. Corner store. Opposite Hollister Block.

DRY GOODS.

DANCER, BROGAN & CO.—Lansing's Leading Dry Goods Store. 119-121 Washington Ave. N.

J. W. KNAPP & CO., successor to Jewett & Knapp. Dry Goods—222-224 Wash. Ave. S.

SIMONS DRY GOODS CO.—104 Washing- ton Avenue South.

ELECTRICAL SUPPLIES.

CAPITOL ELECTRIC ENGINEERING CO.—Full line of Electrical Supplies, including students' shades and cords, carbon, tantalum and mazda reading lamps. 117 E. Michigan Ave.

FURNITURE DEALERS.

M. J. & B. M. BUGK.—Furniture. Corner Washington Ave. and Ionia Street. See ad.

HARDWARE, STOVES & TINWARE.

NORTON'S HARDWARE.—General Hardware, Tinware, Graniteware, Cutlery, Stoves, etc. 111 Washington Ave. S. See ad.

JEWELERS.

H. P. PIPER.—Resident Watchmaker. Any work left at College Book Store or Brick Grocery will receive prompt attention.

MANUFACTURING AND HAIR- DRESSING.

MRS. O. T. CASE.—Manufacturing, Shampooing & Hairdressing Parlors. Switches made of cut hair or combings, also colored and renovated to look as good as new. Masquerade wigs for rent. Auto- matic phone 551. 222½ Washington Ave. S., up stairs.

OCULISTS.

JOSEPH FOSTER, M. D.—Eye, Ear, Nose and Throat. Hours, 9 to 12 a. m.; 2 to 4 p. m.; Sundays 12 to 1; Evening 7 to 8. Corner Allegan St. and Capitol Ave., Lansing. Both phones.

PHYSICIANS.

DR. OSCAR H. BRUEGEL. Hours, 7 to 8:30 a. m.; 2 to 4 and 7 to 8 p. m. Sun- days, 12 to 1 and 5 to 6 p. m. East Lansing, Mich. Citizens phone 1341.

DR. H. W. LANDON, Agricultural Col- lege, Mich. Office hours: 7 to 8:30 a. m., 12:30 to 2 and 6:30 to 8 p. m. Sundays, 10 to 11:30 a. m., 7 to 8 p. m. Citizens' phone 9228.

TRUNKS AND LEATHER GOODS.

J. W. EDMONDS' SONS. Everything for the traveler, Leather Goods, Harness. Established 1854. 107 S. Washington Ave.