

The M.A.C. RECORD

CAMPUS EVERGREENS AFTER THE RECENT STORM.

**PUBLISHED BY THE MICHIGAN
AGRICULTURAL COLLEGE ASSOCIATION
EAST LANSING, MICHIGAN.**

LANSING ENG. CO. DESIGNERS.

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 the faculty and students will patronize those who patronize us.

A. M. EMERY

116 Washington Ave. N.
Books, Fine Stationery, Engraved Calling Cards, Fountain Pens, Pictures, Frames, Fine Framing a Specialty. Loose leaf note books for all purposes.

CROTTY BROS.

206 Washington Ave. N.
Stationery, Books, Bibles, Fountain Pens, Diaries for 1916, I. P. Note Books.

BLUDEAU & SIEBERT

Bookbinders, Account Book Makers, Paper Ruling, Library and Fine Art Bindings, File Boxes, Map Mountings, Albums, Pocket Books, Etc.
Citizens' phone No. 3019.
In City National Bank Building.
Geo. G. Bludeau and Henry H. Siebert.

LOUIS BECK COMPANY

112 Washington Ave. N.
Correct Clothes, Up-to-date Hats and Caps, Classy Furnishings.

DR. CHARLOTTE M. JACKSON Osteopathic Physician

220 Tussing Bldg.
Phones: Office—Citizens 6287, Bell 932-J.
Residence—Bell 235-J.

J. E. STOFFER, D. D. S.

Office 203-5 City National Bank Bldg.
Automatic phone 2361 Bell phone 61

NORTON'S HARDWARE

General Hardware, Tinware, Granite-ware, Cutlery, Stoves, Etc.
111 Washington Ave. S. See ad.

MRS. 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 Franco-American Hygienic Toilet Requisites a specialty.
Automatic phone No. 3451
214½ Washington Ave. S.

ALLEN & DE KLEINE PRINTING CO.

128-130 Ionia St. W.
Printing, Typewriters, Office Supplies, Adding Machines, Programs, Engraved Cards, Filing Cabinets, Sectional Book Cases.
Bell 1094 Automatic 3436
Special care given to M. A. C. and its students.

ELECTRICAL EQUIPMENT COMPANY

Electric Supplies of all Kinds
Tungsten Lamps, Shades, Etc. Latest Improvements in Reading Lamps.
Motors and Generators.
117 Michigan Ave. E.

DAVIS'
QUALITY ICE CREAM.
Not a fad, but a food.
110 Grand Ave. S.

ALUMNI BUSINESS AND PROFESSIONAL DIRECTORY

PAGELSEN & SPENCER

Patents, Patent Law, Trademarks
1107-10 Chamber of Commerce Bldg.,
Detroit, Michigan
E. N. Pagelsen, '89 L. M. Spencer, '06
Formerly Examiners U. S. Patent Office.

GOODELL, ZELIN C.

(Forestry, M. A. C. '11)
Insurance and Bonds of Every Kind
If you haven't insured your salary, better see or write Goodell about a good proposition.
Lansing Insurance Agency, Inc., 110 W. Michigan Ave., Lansing, Mich.

SAMUEL L. KILBOURNE, ex-'61 Lawyer

214½ Washington Ave. S.,
Lansing, Mich.

Ship all your Hay and Straw direct to
SILAS E. CHAMPE, '06a,
289-495 W. Jefferson Ave., Detroit, Mich., and get \$25 more per car. Warehouse and hay sheds on M. C. and P. M. Railroads.

SMITH-LAHUE CO.

Specializing in
Poultry—Veal—Eggs
Consignments solicited. Sales daily.
Write for tags. G. H. Smith, '11.
26-28 Western Market, Detroit, Mich.

CORYELL NURSERY

Birmingham, Mich.
Growers of High Grade Ornamentals.
We raise a large variety of vigorous stock for home grounds and public parks. R. J. Coryell, '84, president; Ralph I. Coryell, '14, secretary and treasurer.

BETTER PAINT—DIRECT TO YOU

West Chemical & Paint Co.,
Springport, Mich.
R. J. West, ex-'05 W. H. West
West pays the freight

If Experience and Equipment Count

*We have both.
In business
since 1891.*

French Dry Cleaners, Dyers and Tailors.

A. G. BISHOP

114-16 Washtenaw W. Both Phones

DEPENDABLE GOODS

Carving Sets Food Choppers
Knife and Fork Sets
Manicure Sets Pocket Knives
Aluminum Ware
Razors Scissors

NORTON'S HARDWARE

East Lansing Directory

DR. H. W. LANDON

Office hours: 7 to 8:30 a. m.; 1 to 3 and 7 to 8 p. m. Sundays, 12 to 1 p. m.
Citizens' phone 3261.

DR. OSCAR H. BRUEGEL

Cor. Michigan Ave. and Grand River Ave., East Lansing.
Hours: 7 to 8:30 a. m.; 2 to 4 and 7 to 8 p. m. Sundays 12 to 1 p. m.
Citizens' phone 3244.

M. C. SANDERS

East Lansing Bakery and Grocery.
M. A. C. Bread a specialty.

"HANK" AND "FRANK"

Your barbers for the last five years.
At the Students' Trade Shop, Cor. Grand River and M. A. C. Aves.

WILDWOOD TEA ROOM

Service a la carte.
318 Abbott Ave., East Lansing.

Fountain Pens

Waterman's,
Mercantile,
Parker's, Etc.

\$1 to \$6, all guaranteed

— AT —

College Drug & Grocery Store

Full Line of Everything.
Agents for Star Laundry, Electric Supplies.

LOFTUS

*Good Things
to Eat*

EAST LANSING'S
LEADING GROCER

THE M·A·C· RECORD

VOL. XXI.

EAST LANSING, MICHIGAN, TUESDAY, JANUARY 18, 1916.

NO. 15

NEWS FROM THE MEXICAN BORDER.

Editor M. A. C. RECORD,
East Lansing, Mich.

Will you please change address of my RECORD from Colorado to Laredo, Texas, and give me the benefit of all issues from this time forward. Thank you.

My failure to change the address of the paper earlier was brot forcibly to mind this evening while attending a "movie" here when one of Henry Ford's advertising schemes in the shape of "Ford's Animated Weekly" was thrown on the screen, featuring the recent Michigan-M. A. C. football game, which I had the good fortune to see. I'm a long way from Michigan but that picture of the biggest game in history made a hit with me from the start and our All-Western, All-American friend, Jerry DePrato, hits the line just as hard in the movies as in actual combat, a little more so, I think, if that were possible. Judging from comments around me when the pictures were presented others appreciated the aggressiveness of Farmer football and my suggestion is that every training camp should include a movie outfit as the pictures assuredly emphasize the aggressive style of play.

Am located on the Mexican border engaged in the carlot distribution of Texas vegetables and enjoying the winter climate. Border conditions have improved greatly since last July, everyone now prophesying a prompt return to normal conditions in Mexico. Daily trains are scheduled between Laredo and Mexico City and heavy supplies moving in both directions.

With earnest wishes for RECORD prosperity, I am,

Yours truly,

F. L. GRANGER, '14.

Requirements for admission to M. A. C. have recently been changed so that no longer are geometry and physics demanded of high school graduates, except the latter for admission to the engineering course. This will gladden the hearts of a good many high school students who would like to come to M. A. C. but for the physics requirement which has been held up in the past.

M. A. C. AT THE CON- FERENCES.

The following items were sent in as representative of the part that M. A. C. men took in the recent conferences held in Washington, D. C., and Columbus, Ohio:

WASHINGTON, D. C.

Papers given by M. A. C. men at the Washington conferences were as follows:

"The Place of Industrial Education in the System of Public Schools of a Self-governed People." Dean Eugene Davenport, 1878, College of Agriculture, University of Illinois.

"Extent and Possibilities of Co-operation." Charles E. Bassett, special '85. U. S. Dept. of Agriculture, Office of Markets and Rural Organization.

"Extension Education." Kenyon L. Butterfield (a) 1891. President Massachusetts Agricultural College.

"Relation of Feed and Environment to the Profitable Fattening of Cattle." Herbert W. Mumford (a) 1891. University of Illinois.

"The Water Requirements of Crops." Lyman J. Briggs (a) 1893, and H. L. Shantz. U. S. Dept. of Agriculture, Bureau of Plant Industry.

"Education in Forestry." J. W. Toumey (a) 1899. Yale University.

"A Practical Market System for the Large Cities." G. V. Branch (a) '12. U. S. Dept. of Agriculture, Office of Markets and Rural Organization.

Prof. C. D. Smith, who used to be director of the Experiment Station at M. A. C., told me he was to deliver an address in French. I did not find the exact title. Prof. Smith was very much pleased because twenty young men who had received instruction under him in Brazil, were here as delegates to the Pan-American Congress.

CORA L. FELDKAMP, '05.

COLUMBUS, OHIO.

Readers of the RECORD may be interested in an account of M. A. C. men in attendance at the recent meeting of the Society for Horticultural Science, held at Columbus, during the holidays. The list follows:

L. H. Bailey ('82) of Ithaca; Brown ('03) of the University of Maine; Close ('95) of the Department of Agriculture; Dorsey ('06) of the University

of Minnesota; Moore ('03) of the University of Wisconsin; Woodbury ('04) of Purdue; Thayer, ('00) of Ohio State Exp. Sta., and the writer.

All of these men are at the head of their departments in their respective institutions. Of course, we must include Prof. Bailey in our list, even though he was in our meeting but a few minutes and his department has now come to be the world.

C. P. Close was re-elected secretary-treasurer, an office which he has held continuously since 1907.

On Thursday night the members of the society had Prof. Bailey as their guest at a dinner at one of the hotels. After the dinner all gathered in one of the parlors for an old-time "Lazy Club" meeting with Prof. Bailey in his accustomed place. Many questions were asked which were as readily answered, consequently the occasion proved to be very profitable as well as pleasant.

W. PADDOCK, '93,
Columbus, Ohio.

PRES. HAIGH'S DEFENSE PROGRAM AROUSES DISCUSSION.

Editor M. A. C. RECORD,
East Lansing, Mich.

Dear Sir:—I have read the M. A. C. RECORD almost continuously since about 1899. I have seen in it many an article of worth and merit, many an inspiring incident of personal or cooperative achievement and many a history-making suggestion. But I do not recall, in all that time, any article that enthused and aroused me as has the one entitled "An Army of Peace" recently reprinted from the June address of our Alumni President, Henry A. Haigh of the class of '74.

Mr. Haigh is a past master in the use of our mother tongue and I have been inspired more than once by his level-headed good sense. I do not hope or desire to measure my meager ability with his in the field of letters, of oratory, or of world renown. But I do wish to call attention to the fact that, as regards military affairs, he is seeking to mold the future of our western republic—and of the world—in the atmosphere of a generation ago. Not
(Continued on page 4.)

THE M. A. C. RECORD

Published Every Tuesday During the College Year by the Michigan Agricultural College Association

Entered as second-class mail matter at the Post Office in Lansing, Mich.

C. S. LANGDON, '11, Managing Editor.

SUBSCRIPTION PRICE, \$1.00 PER YEAR.

Subscriptions may be paid for by P. O. Money Order, Draft, or Registered Letter.

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

Address all subscriptions and advertising matter to the M. A. C. Record, East Lansing, Mich. Address all contributions to the Managing Editor, East Lansing, Mich.

TUESDAY, JANUARY 18, 1916.

THE NEW GYMNASIUM—ITS USES.

There is no doubt in the minds of anyone now that M. A. C. is to have a new gymnasium, and that within a little more than a year. There does seem to be still some doubt about just the best location for the building, which, of course, is a very minor matter compared to the fact of our having the building.

The probable opening date for use, September, 1917, is over a year and a half away but we do not believe it too early to think about and talk over the uses to which this building should be put. The State of Michigan is putting in the neighborhood of \$200,000 into training quarters for M. A. C. students. It needs but a moment's reflection for one to come to the conclusion that this outlay is going to demand a new kind of instruction from anything in the annals of M. A. C.

In the past our gymnasium and its equipment has been one huge joke. There has been very little opportunity for the general student body—at least in the last ten years when it has been so numerous—to engage in health-giving gymnasium exercises. What space has been available has been used to develop a few athletes—the varsity teams—into extraordinary condition in order that M. A. C. might be put "on the map"—a perfectly laudable ambition. No one can say with authority that the general student body has been willingly neglected when the athletic direction has been employed in the training of a few men. This seems to be the only thing that could be done. But with a gymnasium such as is apparently on the way there looms up a greater opportunity—if we will but take it.

This is the opportunity to train the students of M. A. C.—all of them—in the knowledge of how to maintain their physical strength to meet the demands of post college days, as well as develop this physical strength thru systematic gymnasium courses while in college. The story, "What Has Be-

come of Jones?" in the Outlook of Dec. 29, 1915, has an interesting bearing on this object. Interclass, intersociety, in fact, all forms of intramural sports should, with the new gymnasium, receive much attention from athletic coaches, directors, etc. We believe that if more time is given to careful direction of these kinds of sports less will have to be given to the development of varsity athletes, for a varsity position will be merely a graduation from intramural sports. And we venture to say, with no timidity, that if because of finances one of these two lines of athletic activities should have to be done away with, M. A. C. could best dispense with intercollegiate sports.

We reiterate that a program of athletics such as has been outlined demands a far different kind of direction and work than has been had in the past. Until society in general comes to demand a different success for college athletics—and it looks as if this were a mere matter of time—directors of athletics would have to be content with very little public popularity. But we believe that M. A. C., now that she has been put on the map in no uncertainty because of her intercollegiate contests, can well turn her attention to developing a system of training thru gymnasium work and intramural sports that will physically fit every graduate, and in this respect place her with those in the lead of educational institutions. Record readers are encouraged to express their opinion on this subject, and to suggest formulas by which this can best be accomplished.

* * *

NEW ASSOCIATIONS.

The fact that we get more calls from alumni outside of Michigan, looking toward the formation of new M. A. C. Associations, than from within the state, is striking. We cannot but conclude that the farther away a body of alumni are the more they think about their Alma Mater.

While M. A. C. is glad to have her sons and daughters get together occasionally, wherever they may be, most good to the institution should come from strong organizations within the state and the aim of the alumni in Michigan should be to have just as many strong organizations as possible. There is room for several more than at present.

* * *

Three recitals are to be given this term at the Women's Building. The first, a miscellaneous Students' Recital will be given on January 28.

On February 11, Prof. Fred Killeen will give a vocal recital assisted by Miss Lyla Edgerton of the piano department. On March 10 the students will present a Leochetizky program.

Other musical events of the term will be a Mid-year Chorus Concert and sacred concerts to be given Sunday afternoons.

HAIGH'S DEFENSE PROGRAM CRITICIZED.

(Continued from page 3.)

only does he fail utterly to grasp the meaning of the European conflict as the most gigantic and diabolical treason the political and economic rulers of the earth have yet dared to perpetuate upon a long-suffering humanity, but he seeks to prostitute the very terminology and institutions of a dearly bought freedom to fasten upon America the identical shackles of autocratic rulership that have made Europe the seething hell that it is at the sacred hour of Christmas, 1915. A man who would saddle upon the unborn youth of America such a debt and blighting handicap to all civilization and progress has somehow missed his aim. I appeal to the manhood and womanhood of the M. A. C. to repudiate before the world the insinuation that the flower of rising America is committed to that age-old falsehood that training our youth in the arts of murder can ever bring peace—or justice or democracy or any other desirable thing.

I spent four years and more in the halls of M. A. C. and have had unusual opportunities to observe the effects of military training upon young men in other institutions and in the regular army, and I rise to say that there is no institution ever devised by man or devil that will more quickly undermine and destroy the spirit and power of democracy and freedom than will general, compulsory military drill. Dr. Haigh himself admits as much, yet glories in the prospect.

I might go on to point out the why of all this patriotic (?) zeal for "preparedness" that is sweeping so many of our people off their feet, but the personnel of the Navy League and the din of our privately-owned munition factories make this unnecessary to a thinking population. If our big "Uncle" will come to the bat at the present session of congress and knock the profits out of "preparedness," 90 per cent. of this ultra-patriotic wave will crawl back into Bethlehem, Pa., from whence it came and the American people will have an extra billion or two of dollars in the aggregate to put into the development of their resources and the supplying of their needs, to say nothing of the millions of day's works per year that an emancipated people can then devote to the neglected avocations of peace and the enlightenment of the world.

Most sincerely yours,

F. D. LINKLETTER,
3804 10th Ave., N. E., Seattle, Wash.
Dec. 27, 1915.

The electrical department has just received an oscillograph to add to its equipment. This is an instrument for showing the wave of E. M. F. and currents in an alternating current circuit.

DATES OF ANNUAL MEETINGS OF M. A. C. ASSOCIATIONS.

We print herewith the dates of the annual banquets of the branch M. A. C. Associations that have been heard from, believing that the alumni will be glad to make note accordingly on their calendars:

Western New York—Lafayette Hotel, Buffalo, 6:30 p. m., January 25th. Dr. Kedzie will be there.

Washington, D. C.—February 21st.
Northern Ohio, Cleveland—February 26th.

Chicago—March 4th. (?)
Southern California, Los Angeles—March 7th.

Lansing—March 10th.

M. A. C. BASKETEERS WIN TWO OF FIRST THREE GAMES.

M. A. C., 51; KALAMAZOO, 21.

M. A. C. started her basketball season last Wednesday evening by wresting an easy victory from the quintet representing Western State Normal. The outcome of the game was rather a surprise to Aggie fans who expected the loss of the Millers and Jerry DePrato, to say nothing of McClellan, would slow the squad down considerably, especially at the start of the season. Three regulars from last year's string, Capt. Frimodig, Hood, and Ricker, went in on the start, with Karl Miller (brother of "Dutch") and Rigby, and while they did not seem to be able to get under motion at first, the initial period ended M. A. C., 21; Kazoo, 15. In the second period Brown went in for Hood at forward; Frimodig took Miller's position, and Wood proved a valuable man in the pivot position. Sheffield took Rigby's guard job and the new combination worked better than the first. Frimodig and Hood showed up best in the basket shooting.

HOPE COLLEGE, 20; M. A. C., 14.

The five boys from Holland put a crimp in M. A. C.'s seemingly brilliant start of Wednesday evening by completely outclassing them Friday night. Despite an apparently aggressive style of play on the part of the Farmers, the men from Hope boxed them away from the baskets so successfully that when they did get a chance at basket it had to be too fast to be accurate. And P. Prins and Veenker for the visitors scored almost at will. M. A. C. lined up as follows: Ricker, left forward; Brown, right; Wood, center; Frimodig, left guard; Rigby, right. Substitutions were: Hood for Brown, Miller for Frimodig, Frimodig for Wood, Sheffield for Hood. Baskets from field: Brown, 1; Frimodig, 2;

Rigby, 1; Wood, 2; Hood, 1; Van Putten, 2; P. Prins, 2; Veenker, 4; T. Prins, 1. Baskets from fouls: Ricker, 0 in 1; Veenker, 2 in 4. Referee, Rome, Michigan.

M. A. C., 29; POLISH SEMINARY, 19.

The Polish Seminary boys from Pontiac gave M. A. C. a run for her money in the game Saturday afternoon, at least in the first half when the Aggie five was only one point to the good, the score being 12 to 11. In the last half, however, the boys got under way and scored 18 points. Ricker was the chief basket shooter for the Aggies, making 13 out of the 29 counts. M. A. C. used ten men in the game, one of the substitutes being McClellan, who broke his ankle in football last fall. Mac didn't stay in long, being replaced by Sheffield. Other substitutions were: Miller for Frimodig; Frimodig for Hood; Brown for Frimodig; Frimodig for Wood; Schwei for Rigby.

M. A. C. TOTALS 998 IN FIRST RIFLE MATCH

M. A. C.'s initial shoot in the inter-collegiate rifle contest, was made last Wednesday and the boys made a record for the first one. Pennington, Kean, S. W. Harmon and Freeman shot perfect scores of 200, and the team made 998 out of a possible 1,000. Other members of the team are: R. W. Berridge, E. H. Pate, A. J. Patch, M. M. Harmon, and J. A. Berry. Under the rules each member of the team fires 20 shots from the prone position, the 20 to be fired in a period of not to exceed 30 minutes. From now on the contests will take place once a week until April 8th, M. A. C. vieing with teams from Annapolis Naval Academy, University of California, Norwich, Minnesota, Illinois, Pennsylvania, Vermont, Washington State, Massachusetts Aggies, Iowa State, and West Virginia.

NEW M. A. C. ASSOCIATIONS.

MISSOURI.

Edmund H. Gibson, '12a, who is in the U. S. Experiment Station at Charleston, Mo., is pushing an M. A. C. Association in that state. If there is anyone reading the Record in this state who does not hear from Gibson regarding this, please drop him a card to let him know you are on the map.

NEW YORK CITY.

I. J. Woodin, '13, with the North American Fruit Exchange, seems to have settled momentarily in New York City, and he writes that he is "strong" for an association there. Woodin's address is 61 Broadway and if you are inclined to strength in any degree on this proposition, drop him a card, or better, drop in and see him.

NEWS AND COMMENT

Word has been received of the birth of a son to Mr. and Mrs. W. G. Ward of Fargo, N. Dak. Ward was instructor in drawing at M. A. C. from 1912-14.

At the Forestry Club meeting last week C. A. Nicols spoke on the recent lumbering trip down into Virginia. S. A. Boatman told of his experiences on a National Forest last summer.

George E. Gauthier, assistant athletic coach, has issued a call for recruits for "gym." class. Up to this date between five and ten students have responded and the work is progressing as well as facilities will permit.

At the Engineering Society meeting last week Prof. W. H. French gave some good advice on the way the engineer should meet the world after graduation. Plans were put in motion for the annual engineering banquet which will be held some time this term.

Irvin Pickford, '13, of Honor, Mich., talked on "Common Mistakes in Fruit Growing" at the Hort. meeting last week. The plans for the annual horticultural show, which will be held Jan. 28th and 29th, are going forward and the Hort. Club promises to make this "the best ever."

At the faculty meeting last week a resolution was passed recommending the use in all official college publications of reformed spelling to the extent of using the twelve words decided upon by the National Educational Association. These words are: program, catalog, tho, altho, thoro, thorofare, thru, thruout, demagog, pedagog, prolog, decalog.

"A Campus Kid Returned." This is the way Dr. Kedzie comments on the entrance this term of Wheelock Paul Chamberlain, son of P. M. Chamberlain, '88, of Chicago, who was a member of the first class in engineering at M. A. C. Wheelock Chamberlain was born in Howard Terrace when his father was assistant professor of mechanical engineering at M. A. C.

The new members of the Union Literary Society were guests at a banquet held by that society in Club B last Friday evening. Clarence Oviatt acted as toastmaster and toasts were given as follows: "Prospects," L. J. Rothgery; "Clearing the Forest," Merton Rae; "Cutting the Log," B. McClure; "Manufactured Product," Gifford Patch; "Reforestation," Thomas Gunson.

The Eclectic Society held an initiation banquet at their house last Saturday evening. The following men were initiated: W. H. Wallace, spec. Saginaw; W. S. Horner, '19, Grand Rapids; R. W. Demmon, '19, Grand Rapids; L. C. Archer, '19, Benton Har-

bor; A. M. Allen, '19, Benton Harbor; C. E. Bird, '19, Lansing; R. D. Crapo, '19, Mt. Pleasant. L. H. Gork acted as toastmaster and the new men, E. C. Heubner and W. M. Coulter, responded to toasts.

President Runnels of the Veterinary Association, has worked out a complete schedule for the meetings of this organization this term. Each meeting is to be a special one on some phase of veterinary work and in addition to papers by students on appropriate topics the meetings will be addressed by specialists from the veterinary faculty. At the meeting last week C. H. Burgett read a paper on "Balsam of Peru," and Prof. McDaniels gave a general talk on "Pharmacology."

The twenty-fifth annual meeting of the Michigan Improved Live Stock Breeders' and Feeders' Association occurs at the College this week, Jan. 18, 19 and 20. This association consists of upwards of 20 distinct breeders' associations and the meeting is expected to draw several hundred farmers to M. A. C. In connection with these meetings there will be held on Friday, Jan. 21st, a sale of 40 pure bred shorthorn cattle and 60 pure bred draft horses.

The picture on the cover of the RECORD this week was taken by W. I. Gilson of the Forestry department. In addition to giving a glimpse of the campus in winter, it shows how three of our evergreens weather winter storms. The tree on the left is a Norway spruce and the branches merely droop with the weight of snow and ice, while the center tree, a white pine, has several branches broken off from the weight. The Scotch pine on the right bears the weight tho not so well as the spruce.

The second annual sale of Percherons and Belgians will be held at the live stock pavilion at the college, Friday, January 21st, under the auspices of the Michigan Horse Breeders' Association. According to the announcement by the secretary, Ralph S. Hudson, this consignment of 55 horses towers considerably above that of last year in quality and the sale is expected to draw many of the horse lovers of the state to M. A. C. In the list of consignors we find the Barnum Brothers, '12, of Woodland, and Harry Saier, '11, of Lansing.

A banquet was given last Thursday night at Club D for the winning class in the Y. M. C. A. Bible study contest, which was held last term. The class under the direction of Chauncey Hoag of Mosherville, won first honors in this contest. Prof. Chapman acted as toastmaster at the banquet and called upon Glidden, Stanley, Jessop, Riddell, Prof. French and Dr. Snyder. The banquet was well attended, 150 being present, and it is expected that the 32 classes which have been held in Bible study will merge into mission study

this term with a good deal of enthusiasm.

The fifth annual meeting of the Michigan Experiment Association occurs at M. A. C. Jan. 20th-21st. Such noted speakers as H. S. Coe of the United States Department of Agriculture; Prof. C. D. Draper of Purdue, and Dr. H. J. Wheeler, formerly of Rhode Island Experiment Station, in addition to the teaching staff in farm crops, and successful farmers of the state, guarantee an interesting program. The State Boys' and Girls' Corn Contest will be held at that time. During the week the seniors in farm crops will have interesting exhibits for the benefit of the visitors.

Word has been passed around this last week that there is quite a possibility of the new gymnasium being placed across the river from its present determined site. This matter will come up for State Board action at their meeting this week. The arguments in favor of having the gymnasium across the river seem to be: (1) It will bring the river into the campus instead of putting it behind the campus. (2) The gymnasium will be nearer the athletic grounds, and (3) There will not be the danger of high water that there would be on the flats north of the river in the spring.

Pocahontas, Iowa, Dec. 13, 1915.

Dear Mr. Editor:

I want to send greeting to my M. A. C. friends thru the RECORD. We are told that we would scarcely be able to recognize the College, as so many changes have taken place in the past two and a half years. However, College Hall and the Library are not changed and I think I could find the Women's Building with my eyes closed.

I am glad that the majority of the Faculty remains the same and there is still one generation of students who were in college when I left. These students are now dignified seniors. However, there may be two or three, perhaps more, who are not as grave and reverend as the rest of the class. I venture to hope that these remember me in connection with their freshman year. Then there is that great body of Alumni whose faces and names are distinctly remembered.

My mother, whose health just now is much improved, joins me in extending to all most cordial good wishes for the New Year.

Yours very truly,

MAUDE GILCHRIST.

*09.

M. J. Dewey (m) (with) is a thermal engineer at 913 International Bank Bldg., Los Angeles, Cal.

F. H. Valentine (e) is heating engineer with Bishop-Babcock-Becker Co., living at 9230 Wade Park Ave., Cleveland, Ohio.

HOTEL HEADQUARTERS

FOR M. A. C. PEOPLE

HOTEL STATLER

Detroit

800 rooms—800 baths.
400 rooms (with shower bath) at \$1.50 and \$2.00 a day. Club breakfasts. Grand Circus Park, between Washington Boulevard and Bagley Avenue.

NEW BURDICK HOTEL

Kalamazoo, Mich.

Absolutely fire proof. 250 rooms; 150 rooms with private bath. European plan. \$1.00 per day and up.

THE PARK PLACE HOTEL

Traverse City, Mich.

The leading all-the-year-round hotel of the region. All modern conveniences. All outside rooms. W. O. Holden, Mgr.

OCCIDENTAL HOTEL

Muskegon, Mich.

150 rooms. Hot and cold water and telephone in every room. European plan. \$1.00 and up. Edward R. Sweet, Manager.

When in Pontiac stop at

HOTEL HURON

Central location, near Court House. All outside rooms. Cafe in connection. Rates \$1.00. Rooms with private bath \$1.50. Phone, 671-W.

OTSEGO HOTEL

Jackson, Mich.

DRESDEN HOTEL

Flint, Mich.

Two Good Hotels.

Under Management of Elmer C. Puffer.

Lawrence & Van Buren Printing Company

210-212 Grand Ave. North

The Remington Typewriter Co.

211 Prudden Building, Lansing, Michigan

Now offers REBUILT Remington, Smith-Premier and Monarch typewriters. Prices, \$25.00 to \$65.00. These machines are guaranteed by the Company. Rentals, \$2.50 per month. \$5.00 applies on purchase price. Bell Phone 873. Citizens 9585.

SPECIAL ANNOUNCEMENT!

Chocolate Cherries
Chocolate Assorted Nuts / 29c per
Chocolate Assorted Fruits) pound.
Assorted Stick Candy, 2-pound box, 29c
Every Saturday and Sunday.

C. J. ROUSER DRUG CO.

Cor. Allegan and Washington Ave.

ALUMNI NOTES

'77.

Frank Barnett (with), Baptist minister at Kalamazoo, was at M. A. C. last week. Mr. Barnett is planning to go back on the home farm at Pontiac and visited his Alma Mater for the purpose of getting some evergreens to make his place remind him of his old college. Mr. Barnett has sent two sons to M. A. C., H. H. Barnett, '08, civil engineer of Pontiac, and Frank Barnett, '14, who is teaching manual training at Wakefield, Mich.

'78.

F. E. Skeels, surveyor and forest cruiser with Cobbs & Mitchell of Cadillac, writes from Wolverine:

"There are none of the old M. A. C. men up this way, that I know of. I occasionally meet some of the newer men in institute work or at fairs but not many in the woods, and as my work compels me to 'take to the timber,' I shall probably remain isolated for a few years yet.

"Our company 'logs' about thirty million feet of timber annually for its mills in Cadillac, Mich.

"I should like to hear from any of the fellows who were at M. A. C. from 1875 to 1880—my class being 1878—at the time of graduation the largest in the history of M. A. C."

'79.

Decatur, Mich., Jan. 5, 1916.
Editor M. A. C. RECORD:

I enjoy the RECORD very much, only with all the older boys, wish there could be more news from those who were in college during the time we were, my class was "79" and there is very little from graduates of that time.

It is very gratifying to know of the progress made there, and to those of us who knew and loved Dr. Kedzie it is particularly gratifying that his youngest and only living son should not only come to fill his place but reach the highest place in the gift of the college. We feel he will do honor to his distinguished father and that the college is in safe hands.

Another matter that interests me a good deal is President Haigh's plan to make College Hall over into a home for the Alumni. It is a wise plan and will answer the purpose until we can have a much better and larger one some time in the future. When I was in college it contained the offices of the president and secretary, the library and all the class rooms. Can you wonder that the associations with it, to the older ones, are very dear to them? And that we desire to have it preserved.

Yours respectfully,

M. S. THOMAS.

Pres. Decatur Creamery Co.,
Decatur, Mich.

'85.

Charles F. Schneider (a) section director of the U. S. Weather Bureau, at Grand Rapids, celebrated on Decem-

ber 28th, the close of 30 years' of successful service with the U. S. Government. He has served at Washington, D. C., Pikes Peak, Lansing, Detroit, and at Grand Rapids, since 1903.

'86.

Edward G. Eldridge is instructor in vocational training in Chicago, with residence at 1507 South Kedzie Ave.

'93.

A. T. Stevens (a) is still instructor in horticulture at the commercial Agricultural College. He renews for two years and says: "We want to know what is doing at the dear old place and this is the only way we can know."

'96.

Robert B. Buek (a) publishes the Richmond Review at Richmond, Mich., and in addition is running a farm with his brother at Brighton.

'99.

Mrs. Fay Eastman is living with her mother, Mrs. K. T. Wheeler, at 1512 E. Ash St., Portland, Oregon, and writes that they expect to make Portland their permanent home.

'02.

E. R. Bennett (a) has been located
(Continued on page 8.)

"Natco On The Farm"

is the title of our new book that every farmer who takes pride in his farm buildings should have. It shows with many fine illustrations the use of Natco Hollow Tile for barns, houses, corn cribs, etc. Send for it. Study it. Also get our Silo Catalog and learn about the money-saving, worryless, repairless

Natco Imperishable Silo**"The Silo That Lasts for Generations"**

—that perfect ensilage preserver that can never blow down, decay, warp, crack, crumble or burn. So efficient that a great demand for other Natco buildings was created and they are now springing up everywhere. Send for these books. Ask for free plans and advice. Let us save you money for years to come. Write now.

National Fire Proofing Company

1143 Fulton Building - - - Pittsburgh, Pa.
23 Factories—Prompt shipments.

Northwestern Teachers' Agency

BOISE, IDAHO

The largest agency West of Chicago.
We cover the entire WEST and ALASKA.
Write immediately for free circular.

The Busiest Store on Lansing's
Busiest Street.

The Mills Store

108-110 Washington Ave. S.

Is always ready to supply you with the latest styles and best goods of the season.

Our **Silks and Dress Goods Sections** and our **Linen, Domestic, Hosiery, Gloves,** and **Underwear** are on the first floor.

Our **Women's Suits, Coats, Waists, Dresses, Skirts, Corsets, Muslin Underwear** and **Rustic Tea Room** will be found on the second floor.

Carpets, Rugs, Linoleums, Curtains, Window Shades, Draperies, Etc., on third floor.

Pay us a visit—it will pay you

Invitations Programs
Cards Announcements
Personal Stationery

ENGRAVED OR
PRINTED

Always a selection of the latest styles and the newest features conforming to correct social usage.

Orders sent in by mail receive our most careful attention.

Robert Smith Printing Co.
Lansing, Michigan

ALUMNI NOTES.

(Continued from page 7.)

thru the kindness of C. A. Reed, '05, at Hampton, Va., where he is county agent.

'04.

Archie R. Alger (e) is squad leader and checker in structural steel at Whitehead & Kales Iron Works, Detroit, Mich. He lives at 1410 14th Ave.

'05.

Kingston, R. I.

Editor M. A. C. RECORD:

Enclosed find check for my subscription to the RECORD. I thot this had been sent but hav just found it.

Last November I had occasion to go to Washington, D. C., and took the occasion to stop off at Philadelphia to see A. J. Anderson, '05, editor of the "Pennsylvania Farmer." I enjoyed my visit with him so much that I was very glad to accept his invitation to stop off again on my way back. We found plenty to talk about as it had been nearly eight years since we had met. Those who knew "Andy" at M. A. C. will do well to remember that he is in Philadelphia and make a stop in that place when in that section of the country.

With best wishes to the RECORD for 1916, I am,

Yours sincerely,

P. H. WESSELS, '05.

(Associate in Chemistry at the Rhode Island Expt. Sta., Kingston, R. I.)

'07.

Lyle E. Smith (e) who has been with the Newaygo Portland Cement Co. of Newaygo for the past several years, has recently moved to Oglesby, Ill., where he will be engineer for the Chicago Portland Cement Co.

'12.

Harry Lee Bancroft (f) and Miss Henrietta Quinn of Caro were united in marriage Jan. 12th. They will be at home after March 1st at 811 Princeton Ave., Lansing, Mich.

'13.

'915 45th St., Milwaukee, Wis.

"Editor of M. A. C. RECORD:

"Since reading the letter written by classmate Douglas in last week's RECORD, I decided that it was about time for me to show signs of life and give an account of myself and others of '13' that I may know of. I am teaching mathematics and coaching at Washington High School here. Was married last September to Iva Wilson, '11, and find that M. A. C. domestic science works wonders in the home and upon a fellow's outlook upon life in general.

"Clare Gilson is married and lives at Niles, Mich. He has patented a slide rule and it promises to be a winner.

"I note in today's paper that Wm. Davidson, who has been teaching agriculture at Escanaba, Mich., is to come to Milwaukee and take charge of the

Boy Scouts here. At present J. F. Campbell, ex-'11, and myself are the only M. A. C. men located in Milwaukee, but gradually I think they will come in and then we want an M. A. C. Association here.

"I want to echo Dug's words: '1913ers, speak up. Show the 'pep.' Let's have a letter every week in the RECORD. With best wishes, I am,

"Sincerely yours,

"R. G. CHAMBERLAIN."

George E. Piper (a) and Miss Beatrice M. Goodden of Bay City, were married at the bride's home, Saturday, Jan. 8th. They will live at Glendive, Montana, Dawson county, in which Piper is the agricultural agent. This is the largest county in the state, being larger than the state of Massachusetts.

'15.

G. W. Green (a) has recently returned from a trip thru Florida. He is spending a little time at M. A. C.

"Fat" Ewing (f) of Chelsea, called on college friends last week. Ewing is in the lumber business with his father.

D. A. Stroh (a), who has been in the canning business at Eaton Rapids since graduation, is now with the Keokuk Canning Co. of Lansing. He expects to be on the road most of the time.

ALUMNI LUNCHEONS.

DETROIT.

There will be a weekly M. A. C. luncheon at the Hotel Griswold every Tuesday from 12 to 1 o'clock.

CHICAGO.

Every Wednesday at 12:30 p. m. the M. A. C. Association of Chicago holds a luncheon at the New Morrison Hotel, Clark and Griswold Sts. Any M. A. C. men who happen to be in Chicago at this time will find some friends here and a hearty welcome.

Lansing Engraving Co.

Now removed to its new quarters

120 E. Washtenaw St.

DESIGNING · ILLUSTRATING
All Kinds of EngravingKINNEY
LANSINGElectric Lighting Plants for Country
Homes, Stores, Churches, Halls, Etc.
Circulars, etc., free.

H. A. KINNEY, Lansing, Mich.

You will always get a square deal at

Hoover-Bond's

Everything in the House Furnishing line.

NEW TUSSING BLDG.

LANSING, MICHIGAN