The M.A.C. RECORD.

Published by the MICHIGAN AGRICULTURAL COLLEGE ASSOCIATION.

VOL. 19.

EAST LANSING, MICHIGAN, TUESDAY, OCTOBER 21, 1913.

No. 4

When the final whistle blew on Ferry Field and marked the close of the battle between M. A. C. and her old rival, the University of Michigan, the hopes which had been cherished in many a loyal breast for years were realized. The long years of planning and training which more than a few M. A. C. teams have experienced under John F. Macklin and his able and well-loved predecessor, C. L. Brewer, had borne fruit, and for the first time since athletic relations had been carried on with the State University, the doughty Farmers had beaten Michigan on the gridiron.

When the local college held the Wolverines to a scoreless tie in the fall of 1908, M. A. C. followers held it in the light of a virtual victory. When, two years later, Brewer's men won from Michigan, only to have the victory snatched from them by the laxness of one of the officials, the rooters did not give up hope. But the joyous frenzy attendant upon these near victories was as nothing when compared to the insane bedlam which broke loose in the M. A. C. bleachers when it was realized that the great game was over and M. A. C. had won.

A thousand joyously raving students climbed, squirmed, wriggled and otherwise proceeded over and through the fence surrounding the field and pounced upon the team. Willing hands quickly grasped the twenty-odd members of the team and lifted them to shoulders. Like the conquering heroes they were, the Aggie team was borne in triumph to the dressing room. And then the rooters hastened pell mell back to the gridiron, where a scene, the like of which no M. A. C. man, past or present, had ever taken part in, was being enacted.

Up and down the field marched the band, and in its wake writhed and twisted a human chain, composed of more than a thousand shrieking, crying, absolutely insane fans. Gray haired professors linked arms with the youngest preps, staid alumni cast dignity to the winds, forgot the cares of business, and impartially hammered the backs and shoulders nearest them. For half an hour, the cup of victory was drained by the mob, thirsty after years of disappointment. And then it was not ended, for the scene of operation simply shifted from Ferry Field to the streets of Ann Arbor. From the time the game was over until the special trains began to depart, there was not a single dull moment.

The game, which had rendered so many people fit subjects for insane asylums and so completely dumfounded Maize and Blue followers, was a wonderful struggle. Scarce a play was without its thrills, and the haunting specter of "Michigan luck' remained on the field until the timers ran to where the teams were crouching in midfield and announced that the game was ended. At that, Michigan came close to winning the game, a fumble of a twenty-five yard forward pass by one of Yost's backs on M. A. C.'s

one-yard line being all that saved the day.

Captain Gifford won the toss and chose to receive the kickoff. Michigan took the west goal, and Paterson kicked off to Gauthier. The game was on. On the very first play M. A. C. 'S backfield started in to make the much-touted Michigan line look foolish, and kept it up to the end of the game. Julian ripped through left tackle for 15 yards; to be followed on the next play by Blacklock, playing his first big game, for five more. A few more attacks on the line, interspersed with successful forward passes, took the ball to Michigan's goal. A forward pass over the line, was declared uncompleted, and a touchback gave Michigan the ball on her own 25-yard line. Although the Maize and Blue attack looked good just then, when several first downs were made, it was about the only time during the contest that it resembled the working of a so-called big team. After a few gains, which were offset by

two 15-yard penalties for holding, Michigan was forced to punt, the ball going outside at the 25-yard line.

M. A. C. was not to be denied. The team had marched up to Michigan's goal a few minutes before, and knew it could be done, so they promptly went at it. One of the Michigan players was removed from the game for rough tactics, and Gauthier again directed the at-tack to the line. After working the ball to the five-yard line, it was lost on downs, and Michigan's goal was saved for a moment. Bentley punted to Gauthier on the 35-yard line. Two forward passes put the ball back on Michigan's three-yard line, and on the next play Julian made one of his headlong dives over the goal line. M. A. C. had penetrated a heavy and experienced line, and scored a touchdown in less than ten minutes of play. Miller failed to kick goal. Neither of the M. A. C. touchdowns were followed by goals, a fact which came close to

THE RECORD is in receipt of one or two letters asking a more detailed explanation of why the subscription price has been raised to one dollar per year. While it would doubtless be preferable to let the subscribers judge, after a few issues, whether there was any visible renewal of vigor in the paper, we are perfectly willing to offer such reasons as have

appeared to us. 1. The State Board has given the Record to the M. A. C. Association with the idea that it must become self supporting within a reasonable length of time. They were willing to help it along, but felt that if the proper amount of interest were displayed by the Association the success of the Record would be assured.

2. Formerly the policy of the Record was rather vague. It stood for no particular policies, did nothing toward an organization of the former students of the College into locals or into one great body. It was run by the president's office, and, having a large local circulation, printed much that was of little or no interest to the greater mass of old students some distance away.

3. The Record in the past had an annual deficit, which was made up from the advertising appropriation of the College. This deficit was, in a large measure, due to the number of free copies issued. When the Record came into the hands of the Association, it was found that more than half the circulation was complimentary. NO PAPER CAN EXIST HALF PAID AND HALF FREE.

4. It is in an effort to make the Record self-supporting, to give it a well defined policy regarding the printing of college and alumni news, to acquire a sound, interested constituency of readers, and produce a paper which will be of real value to these readers, that the price has been advanced. We have no advertising appropriation to which we can go for deficits.

As stated before, the Record will spare no pains to make the paper the very best possible. If the changes are to be of lasting benefit to the members of the Association, they must be made slowly, and only after due consideration. The general appearance of the Record has not been changed, for we believe in the name. BUT, we have already had enough compliments on the character of news offered to prove that we are on the right track. deciding the game in the last minutes of play. The ball zigzagged from one end

The ball zigzagged from one end of the field to the other during the rest of the half. Neither side was able to advance consistently, the Aggies apparently playing a defensive game and hoarding their strength. A lesson, which former Michigan games had taught them, was that they might expect to be hard pushed in the final minutes, and Gauthier was taking no chances. Once the M. A. C. goal was approached, when a penalty took the ball to the ten-yard line. It was in the Farmers' possession, and was worked out of danger.

Blake Miller was carried from the field unconscious near the end of the first half. He had made eight yards on an attempted fake punt, and was tackled by Paterson. Hughitt, play-ing well out in midfield, made a special effort to run some twenty yards to where Miller lay, near the sideline, and jumped on his neck with both knees. A man prominent in Michigan athletics remarked that at least one official present would never work for Michigan again, for failing to chase Hughitt for such work. Miller's loss, while felt, did not greatly weaken the Aggie team, though it is possible that another score might have been made with him in the game. He was replaced by his brother, Hewitt Miller.

At the opening of the third quarter, the punting duel was resumed, through choice on M. A. C.'s part and necessity on the part of Yost's men. Leonardson was outpunting Bentley every time, and these were profitable tactics for the Farmers. About the middle of this period gloom settled thick and heavy over the Michigan stands, for H. Miller scooped up Bastian's fumble and raced, unmolested, 35 yards to the goal. The score was 12 to o against Michigan, and the game nearly gone. The M. A. C. bleachers were enjoying a riot, even though Blacklock failed to kick goal.

In the fourth quarter, Gauthier began to cut loose his stock of plays, and M. A. C. took the aggressive. After an exchange of punts which left the ball with M. A. C., a series of forward passes rapidly took the ball close to the goal. It looked as though Michigan was about done, for their defense was steadily falling back. By intercepting a forward pass on his 12-yard line, Hughitt probably kept M. A. C. from scoring (Continued on page 2.)

The M. A. C. RECORD

PUBLISHED EVERY TUESDAY DURING THE COL-LEGE YEAR BY THE MICHIGAN AGRICUL-TURAL COLLEGE ASSOCIATION.

GEORGE C. SHEFFIELD, MANAGING EDITOR SUBSCRIPTION PRICE. \$1.00 PER YEAR.

Entered as second-class mail matter at the Post Office in Lansing, Mich. Address all subscriptions and advertising matter to the M. A C. RECORD, East Lan-sing, Mich. Address all contributions to the Managing Editor, East Lansing, Mich. Subscriptions may be paid for by P. O. Money Order, Draft, or Registered Letter. Stamps will not be accepted.

Business Office with Lawrence & Van Buren Printing Co., 210-212 Grand Ave. No., Lansing, Mich.

TUESDAY, OCTOBER 21, 1913.

M.A.C. HUMBLES MICHIGAN.

(Continued from page 1.)

again. Soon after Bentley punted again.

It was here that Michigan got her only score. Gauthier lost the ball in the sun, and it slipped through his arms. Bastian, smarting under the sting of his own costly fumble earlier, grabbed the ball and sped over the forty yards to the Aggie goal. Blacklock showed the fans a burst of speed when he came from behind and caught Bastian just as he fell over the line.

Had Michigan displayed any familiarity whatever with the forward pass, the tale might have been different. M. A. C. rooters felt the game slipping in the last two minutes of play, when Pontius passed twenty yards to Lyon. The same play was attempted again. Lyon fumbled the ball, and, instead of having it on M. A. C.'s yard line, Michigan had to take it back. They never had another chance, as the frantic Farmer line tore the Michigan forward works to bits, and took the ball on downs. A moment later Leonardson punted far into Michigan territory, the whistle blew, and pandemonium broke loose in the M. A. C. bleachers.

The line-ups :

Michigan-Torbet, l. e.; Musser, l. t.; Traphagen, Lichtner, l. g.; Paterson, c.; Allmendinger, r. g.; Raysford, r. t.; Lyons, r. e.; Hughitt, q. b.; Bentley, l. h.; Catlett, r. h.; Pontius, f. b.

M. A. C .- Schultz, l. e.; Smith, l. t.; Leonardson, l. g.; Vaughn, c; McCurdy, Pobanz, r. g.; Gifford, r. t.; Henning, r. e.; Gau-thier, q. b.; Blacklock, r. h.; Ju-lian, f. b.; B. Miller, H. Miller, l. h.

BIG MUSICAL TREAT FOR COLLEGE PEOPLE.

The Chicago Symphony Orchestra, formerly known as the Theodore Thomas Orchestra, which made such a favorable impression by its performance in Lansing last year, is to fill a return engage nent in the near future, November 12 being the date of its next appearance. Judging by the evident popularity of this organization among college people who attended the previous concert, a great number will endeavor to be present this time

The concert is to be given under the auspices of the Matinee Musical Club of Lansing. Bruno Steinl, cellist, whose work as a soloist received tremendous applause at his former appearance, will be with the orchestra again, as will Mr. Stock, the versatile director.

THE BEGINNING OF THE END

THE M. A. C. TOUCHDOWN WHICH PUT MICHIGAN ON THE RUN.

LET'S HAVE SOME MORE OF THESE.

"New York City, "Oct. 3, 1913.

"At the New York State Fair, held in Syracuse, I had a pleasant chat with A. G. Gulley ('68), who judged the county and Grange fruit exhibits. This is the second time that he has done the work, a sure indication that he gives satisfaction.

"Usually I see several M. A. C. boys at the fair. This year, however, only one other, U. P. Hedrick ('93), who was in charge of the fruit display from the state experiment station, where he is horticulturist. Hedrick is widely popular in the Empire state, not merely because of his ability to make and hold friends, but because of the splendid work he is doing.

" As for myself, there is nothing specially new to tell, since the June issues were published. My vacation was spent in lower Ontario, upper Quebec, and northern New York, where I had some fishing and caught my biggest fish. When I say that it was a muskalonge you will immediately think of something pretty big, because you know they often reach weights of over 30 pounds. I am not going to say how big my fish was, except that there was enough of it for a family of seven!

"Yours very truly, " M. G. KAINS, '95."

Mr. Joseph C. Bach, who was an instructor in the department of chemistry during the years of 1911-12, left M. A. C. last year to engage in re-search work under Dr. J. C. Benedict, in the Carnegie Nutrition Laboratories, Boston, Mass. He is now assistant to Prof. Lusk, in the chemical department of Cornell University Medical College, New York City. He desired the change on account of the opportunity to work for an advanced degree, as well as for the increase in salary which the work offered.

MEMBERS OF M. A. C. ARMY ON WATCH FOR YOST SPIES.

Local fans were treated to a sight the like of which has probably been denied any other student body in the world, with the possible exception of West Point and Annapolis. Old students will rack their brains in vain in an effort to picture the M. A. C. football field surrounded

COACH L F. MACKLIN After the Game.

by armed guards. As far as could be learned, such precautions have never before been used.

Coach Macklin was cooking up a mess of new plays to dish out to the Yost crew at Michigan, and he wasn't particularly anxious to have the pudding tasted before it was ready. Therefore, the order for secret practice went forth, and no one but coaches, players, and newspaper men favorable to M. A. C. were admitted to the field.

Just to make things doubly sure, a line of picked guards, taken from the old men of cadet companies, was thrown about the field. Although it was the first taste of active service for most of the men, they performed like veterans.

ANOTHER GOOD LETTER.

The RECORD is in receipt of the following letter from Walter Postiff, of Greenfield, Mich. Mr. Postiff was a member of 1909, and is now engaged in farming near Detroit. Major Fuger, who is mentioned in the letter, will be remembered by people who were in college from 1905 to 1909, during which time Major Fuger, then captain, was commandant of the local post. Mr. commandant of the local post. Postiff's comments on the cabbage industry are also of interest.

> Greenfield, Mich., Oct. 15, 1913.

Dear Editor:

I was not a very enthusiastic "driller" while at M. A. C., but probably some of those who were, as F. H. Kierstead and Jim McCadie, will be pleased to learn that Capt. Fuger has been promoted. At least I saw an item in a Detroit paper stating that Major Fuger, his wife and children were visiting Mrs. Hall, of Detroit.

Around here we have had quite a dry summer, and this is one of those rare years when the sauerkraut fiend, unless a multi-millionaire, will indulge very sparingly in the Dutch attar of roses. Last year cabbages were very cheap, and the cigar factories used thousands of tons, but at the present price they will be forced to find some other substitution. At present, cabbages are cheaper per pound than tobacco, but as they contain so much moisture, they are quite expensive when dried.

> Yours truly, WALTER POSTIFF, '09.

East Lansing is enjoying a number of metropolitan thrills this year. The latest addition is the new tea room, operated by the Misses Smith in the large apartment building recently crected by Weather Forecaster D. A. Seeley. Popular is the word which describes it, and visiting members of the association will do well to inspect it when they drop into East Lansing. Mrs. Jenison is conducting a flower stand in connection, and the number of cut flowers disposed of each day speaks well for the gallantry of the M. A. C. male students.

The M. A. C. RECORD.

^{12.} T. H. Caldwell is teaching in the public schools of Ludington, Mich., this year. "Ted" and Mary Richardson, also of '12, were married early in August.

RARE OLD PAPERS.

George G. Torrey, of Detroit, who, as was stated in last week's RECORD, is one of the oldest students of the College, as well as of the new Association, has come to bat in fine shape, and submitted a number of exceedingly interesting papers for the attention of RECORD readers.

To judge from one story sent by Mr. Torrey, the college students of antebellum days were not so different from those of today, and some of the pranks indulged in by the pioneer students of M. A. C. have their parallel in later day episodes of the campus. Below is given the account of the mysterious disappearance of a double carriage :

"A steward was in charge of old Saints' Rest during the early days, when the entire number of boys was cared for in this one building. What expenses there were were to be divided pro rata among the boys present.

"Among the students were two brothers by the name of King. As a rule, the boys in college were very kind and generous, but when the Elder King, his good wife, and the balance of the King family arrived in the commodious family carriage for a whole week's visit at our table, it was too much! Many secret meetings were held in various parts of Saints' Rest.

"When the third day dawned, everyone had the impression that something was missing. The impression became a grim reality when it was ascertained that the King family coach was nowhere to be found. All lessons and work were stopped, and the student body assembled in the chapel. Here they were given warning that nothing more would be done until the car riage was found. Not long thereafter said carriage was found resting peacefully in a swamp across the Red Cedar river, and the King family made haste to depart.

The try out of the Glee and Mandolin Clubs held last week was one of the most successful yet handled at M. A. C. A large number of candidates for the Glee Club were produced from the ranks of the freshmen, and it appears now as though some of the old men will be pushed to the limit to hold their places on the club. The number of candidates for the Mandolin Club was not so large, and more material will have to be looked over before a club is selected.

ENROLLMENT FIGURES SHOW GREAT GAINS.

The Registrar's office completed the herculean task of compiling accurate data on enrollments late last week, and the result, given below, is one to make every enthusiastic M. A. C. man and woman chuckle with satisfaction.

Compared with the figures of previous years, it would almost seem to an outsider as though some new departments had been added to the college. The most marvelous gain appears in the ranks of the fouryear freshmen, who have a total of 561. As stated once before, the fact that this is the last year of the five-year enrollment did not have the anticipated effect, and the number of "preps" in college is not much greater than usual.

Another feature is found in a perusal of the list. While not of marked prominence now, it will be noticeable next June. This is the fact that the present senior class numbers 203. The classes of 1912 and 1913 had close to 170 at graduation. It hardly seems possible that 1914 will lose thirty members before they don the caps and gowns at commencement.

In giving the figures for publication, Miss Yakely states that her lists may not agree in every case with those of the various class officers, as she did not attempt to check up each individual and see in what class he really belonged. Some students, she finds, give their class as the one they should be in instead of the one they really are with.

The following "figgers" show how many of each kind of students M. A. C. has this year:

Class.	Agr.	Eng.	H. E.	For.	Vet.
'14	70	62	56	14	1
115	87	72	42	11	8
'16	107	116	78	12	11
'17	218	192	113	29	9
'18	61	56	23	10	1
Sp.	48	5	6	2	1
P. G.	8				
Totals,	599	503	318	78	31

Grand total, 1,529.

The grand total up to October 15 is approximately 50 more than the whole year's enrollment has ever reached previous to this time. With the influx of "short horns," which is due to take place next month, and the second group of short course men who will come the first of next term, the hope for a total of 2,000 does not appear entirely impossible of fulfilment.

Mackinaws, Sweaters, Raincoats and Overcoats

Are in demand now.

We specialize in the above, and are in position to show you the most complete stock in the city. May we have the pleasure of your inspection?

ELGIN MIFFLIN.

NEW TWO-YEAR COURSES WILL BE OPENED NOV. 3

Monday, November 3, there will be opened at the Michigan Agricultural College a new course in agriculture, which, to judge by the interest displayed at this early date, will become immensely popular among the farmers of the state, as well as the people of Michigan in general.

The new course is designated as the Two-Year Course in Agiculture, and while not running two full school years, is so arranged as to enable the men taking the work to cover a considerable amount of work. The two-year course is not to be confused with the regular short courses, which have been in operation at the College since 1897, but will be of a distinctive nature. The regular short courses in various agricultural subjects will be continued this year as heretofore.

It might be interesting to many to know just what the College has done for the farmers of Michigan and neighboring states through these short courses. While it is manifestly impossible to estimate the whole amount of good which has come about through the general dissemination of knowledge, and infusing of college spirit into the men who make their home at the college for a short time each winter, there are a few figures which may furnish food for further thought.

The first class in short course work met in 1897, and the total enrollment numbered 45. Each succeeding year saw a healthy growth in this department, until 1913 stood at the head of the list with a total of 326 men and women; for the women are welcome too, taking work in the five divisions of the short course. In the fourteen years of short courses, 2,972 persons have been enrolled for the work.

Following the broadening trend of the college influence, through the extension and experiment station work, it became apparent some time ago that there was a need for a new course in agriculture, not so long as the regular course—for the busy farmer could not spare the time to go to college four years—but slightly more thorough in nature than that offered through the regular eight weeks' course. Out of this need came the two-year course in agriculture.

Although the equivalent of a common school education is to be required from those entering, no examinations will be held, but a minimum age limit of 17 years has been set.

Many inquiries have been coming to the college asking for information regarding the new course, and of these a large proportion signify their intention of taking the work. The interest of the people throughout the state is felt to be genuine, and indications now are that the new courses will set an opening record that will be hard to match.

During the first term, which will run from November 3 to December 19, the men will have classes in types of live stock, English composition, practical farm mechanics at forge and bench, studies of Michigan soils, and problems pertinent to the farm crops of the state. From January 6 to February 27 the work will cover a study of breeds of various farm animals, some advanced forge and bench work, the elements of veterinary science as applied to the farm, and problems connected with the proper handling of various types of soils. The value of the farm woodlot will be emphasized in a course in forestry, while the Horticultural department will show how the average orchard can be made to pay good returns. Detailed study of certain crops and methods of feeding stock will complete the list of subjects covered by the first year men.

It was at first thought that there would be no class of second year men this year, but since the publishing of enrollment conditions enough have signified their intention of entering to make this an assured fact. There are no men from first year classes, but students who have finished the first year of the regular short course will be allowed to take the advanced work.

With the regular enrollment of the college far beyond all previous marks, there is considerable speculation among members of the faculty and student body as to whether or not the total enrollment at the end of the year will reach 2,000. To judge from past years, and the number who have entered the short courses, that figure does not seem unreasonable.

HORT. CLUB.

The last meeting of the Horticultural Club was characterized by an unusual feeling of good nature. This was due to several things, among them being the first appearance of Pres. Harold Bird, who just returned to college from a summer spent in the west.

Every one was glad to listen to a brief talk by Mr. L. M. Hutchins, '13, who explained the nature of his work in the plant breeding department of the U. S. Bureau of Plant Industry at Washington, D. C.

The main speaker of the evening was our old friend, Prof. Thomas Gunson. He gave an interesting account of his trip to the East this summer, and in this manner described the beauties, advantages and disadvantages of eastern horticulture. His trip included visits to the Agricultural College of Rhode Island, Mass. Ag. College, and Wellesly College. Mr. Gunson told of meeting a number of old M. A. C. people, among them being Miss Maude Gilchrist, of Wellesly, and Dr. Edwards, of R. I. College of Agriculture.

In closing, the speaker noted some very interesting data, giving a comparison of agricultural conditions in Massachusetts and Michigan. In the opinion of Mr. Gunson, the Wolverine state ranks very high in agricultural pursuits, and is rapidly pulling to the front.

The meeting was adjourned after each member had stowed away his share of the fancy college plums.

'11 and '12.

G. H. Osborne, '11; M. J. Gearing and Fred Stone, '12, are keeping bachelor apartments at 4701 Magnolia Ave., Chicago. Osborne writes, "Open at all times to M. A. C. men. Send them this way."

TLIN. of live stor practical fa and bench, and problem

'69.

Paul J. Wilkins is enjoying a year's leave of absence on full pay from his position as professor of modern languages in the Missouri College of Mines, Rolla, Mo.

172.

C. E. Pierce, with the above class, is located at Jackson, Mich. He is engaged in the real estate business, and is one of the leading spirits in the organization of a new farmers' club in and near Jackson.

77.

A. B. Peebles is pastor of the Congregational church at Rutland, Mass., and chaplain of the State Sanatorium.

282. John W. Beaumont, of Detroit, returned recently from an extended European trip, Mr. Beaumont, as a member of the State Board of Agriculture, has been effective in securing the passage of good measures for the College.

'89.

Howard E. Weed, a prominent landscape architect, is now located at Beaverton, Ore. Mr. Weed is one of the leading members of the local M. A. C. Association in Portland, Ore.

'07.

Geo. H. Ellis is still in the reclamation service, stationed at Powell, Wyoming.

W. L. Hart is sole owner and manager of a large nursery at Mc-Allen, Texas. He reports a personal correspondence with nearly all the M. A. C. alumni in Texas.

Alonzo A. Towner, since his graduation with the above class, has been connected with the Columbus Laboratories in Chicago. In this connection he has had a wide range of experience in food analysis, as he writes "that they analyze everything from a clothes wringer to a human stomach." During the past three years he has been in charge of the milling and baking department. He leaves in a short time to take up a position with the Red Star Milling Co., of Wichita, Kansas.

'09.

C. W. Oviatt is some popular man out in Powell, Wyoming. He was a prominent figure at a fair held there recently, attracting a deal of favorable comment by his talks on live stock.

Edbert C. Buss holds the position of director of athletics and gymnastics at Detroit Central high school, Buss is helping mold one of Michigan's strongest interscholastic football teams this fall.

11.

I. D. McLachlan and wife visited the campus last Saturday, and enjoyed the way M. A. C. handled Alma. "Mac" is still in the U. S Engineer's office at Sault Stc. Marie.

W. F. Raithel is district ranger in the Forest Service, with headquarters at Olympia, Wash. He is putting punch into his work, and is making some of the "higher ups" seramble to hold their jobs. You can look for results when "Fritz" is "poking around." Note received from J. W. Wilber, of 1908.

taining the addresses of the following former M. A. C. people, If any of our readers can help us out on this matter we will appreciate it very greatly. This list of addresses wanted will be continued as a regular feature, so look it over each week. The last known address is also given here.

A. W. Lyon, Wyandotte, Mich. Paul Ellis, Detroit, Mich.

J. C. Swissman, Los Angeles, Calif.

WHAT OTHERS THINK OF US.

"Dear Editor:

"Enclosed find check for "one bone" for the M. A. C. RECORD. You can bet I am glad to help out at least a little. Hustle the first issue of the RECORD to me hot from the press. Success to the RECORD. "Sincerely,

"Sid Smith, '12. " Watervliet, Mich,"

M. A. Crosby, '02, says: "I am very glad to note that the RECORD is to become the alumni publication, and am enclosing herewith \$1.00 for a year's subscription. Our entire Alabama alumni crowd is located in one building here, and we expect to organize a local association soon. As there are four of us, we can each have an office."

Mr. Crosby is located at 1120 Brown-Marx Bldg., Birmingham, Alabama.

The new Dairy Building, which, when finished, will be one of the finest of its kind in the country, is rapidly nearing completion, and the work is being pushed forward with a view to having the new quarters ready for the opening of the winter term, Jan. 6. The increase in regular enrollment, coupled with the growth of the short courses, makes the early occupancy of this latest addition to M. A. C. imperative.

13.

Geo. F. Leonard is teaching agriculture in the public schools of Otsego, Michigan, this year.

"GYMBLOOM" GYMNASIUM GARMENTS. Write for our NEW CATALOGUE of gymnasium garments. It is just off the press, and will be mailed free upon request. It tells you in detail about the wonderful quality and value in all "Gymbloom" products. In this catalogue are illustrated and described in detail the BEST in gymnasium suits, swimming suits, bathing suits, cross country suits, sweaters, shoes, hosiery, etc., etc.

"Gymbloom" garments are the result of years of study, and ARE superior to all other gymnasium suits. A trial order will convince you. Sold in the schools, colleges and universities all over the country.

ROBERT SMITH PRINTING CO. LANSING, MICHIGAN

OUR FACILITIES ARE COMPLETE FOR **DESIGNING - ENCRAVING - PRINTING - BINDING**

CLASS PUBLICATIONS AND COLLECE ANNUALS

Announcements, Invitations, Programs, etc., given special attention.

Meet me at the Sugar Bowl.

J. A. BISSINGER

FLORIST

Our Cut Flowers are the best to be had.

Both Phones. 616-624 N. Capitol Ave.

67 New College Views

Two for 5c

AT

College Drug & Grocery Store.

Full line of Everything.

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.

N EW BARBER SHOP, in Chase Build-ing, under Bauer's Drug and Grocery Store. If you wish a stylish hair cut give us a call. E. E. Reynolds, Prop.

BOOKS AND STATIONERY.

A. M. EMERY, 115 Wash, Ave. N. Books, File Stationery, Engraved Calling Cards Fountain Pens, Pictures, Frames, Files Francing a Specialty, Calling Cards printed presently 1000 per 100.

ROTTY BROS. 26 No. Washington Ave. Stationery, Books Bibles, Fountain Peter Unities for 1914, I. P. Note Books.

BOOK BINDERS.

BLUDEAU & SIEBERT.- Bookbinders, account book makers, paper ruling, library and fine art bindings, file boxes, map mountings albums, pocket books, etc. Citizens' phone No. 480. In City National Bank Building. Geo. G. Bindeau and Henry H. Shebert.

CLOTHING.

 $E_{\rm men's\ Furnishing\ Goods.\ See \ ad}^{\rm MIFFLIN-Ladies\ and\ Gentle-}$

LOUIS BECK COMPANY, 112 No. Wash-ington Aver-Correct Clothes, Up-to-date Hats and Caps. Classy Furnishings,

CROCKERY AND GLASSWARE. H. LARNED,-China, Glass & Lamps. 105 Washington Ave. S.

C

OJ.LEGE BARBER SHOP. - In Bath House, Andy is still with M.A.C. A handy parlor, and good work done.

Electric Supplies.

Agente for Star Laundry.

DENTISTS.

J. E. STOFFER, D. D. S. Office 203-5 City . National Bank Bldg. Automatic phone 561; Bell phone 61. Former M. A. C. student.

DRUGGISTS,

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

COLLEGE DRUG AND GROCERY CO.-Express office. Agency Star Laundry.

DRY GOODS.

J. W. KNAPP CO.- Dry Goods and Fur-nishings. 220-224 Washington Ave So.

ELECTRICAL SUPPLIES.

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

HARDWARE, STOVES & TINW'RE.

NORTON'S HARDWARE.-General Hardware, Tinware, Graniteware, Out-lery, Stoves, etc. 111 Washington Ave. S. See ad.

MANUFACTURING & HAIR GOODS

M RS. O. T. CASE. -- Manufacturing all styles of Hair Goods to order, and Hair Goods Shop Old switches enlarged, colored and renovated to look as good as new, The Fianco-Americal Hygenic Tollet Requisites a specialty. Automatic phone, NO, 3451, 214% Washington Ave. S.

MUSICAL INSTRUMENTS.

G RINNELL BROS.-"Michigan's Leading Music House." High Grade Planos and Player Planos. Easy Terms. Planos to Rent - Year's Rental out on Purchase. Everything in the Realm of Music. LAN-SING STORE: 219 N. Washington Ave.

PHYSICIANS.

DR, OSCAR H, BRUEGEL.-Cor, Mich. Ave. and Grand River Ave., East Lan-sing. Hours, 7 to 8:30 a, m.; 2 to 4 and 7 to 8 p. m. Sundays, 12 to 1 and 5 to 6 p. m. Citi-zens phone 1344; Bell 625.

D R. H. W. LANDON, East Lansing, Mich. office hours: 7 to 8:30 a. m., 1:30 to 3 and 7 to 8 p. m. Sundays, 10 to 11:30 a. m. and 7 to 8 p. m. Citizens' phone 9228,

EYE, EAR. NOSE AND THROAT.-Dr. J. S. Owen, 115 W. Allegan St., Lansing, Cilizens phone 473,

PRINTING.

L AWRENCE & VAN BUREN PRINT-ING CO.-210-212 Grand Avenue North, Fine Printing. Both Phones.

A LLEN PRINTING CO.-Corner Capitol A avenue and Ionia street. Printing. Office Supplies, Engraved Cards, Programs, Maces Goods, Bell phone 1094, Automatic phone 4006, Remember our new location.

ROBERT SMITH PTG. CO.-Cor. Wash-ington Ave. and Ionia St.