

*"M. A. C. Cannot
Live On Her Past—*

*What Will You Do
For Her Future?"*

THE M.A.C. RECORD

Special Commencement
Number

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

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

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

BLUDEAU, SEIBERT & GATES

Bookbinders

File Boxes, Map Mountings, Etc.
Citizens Phone No. 3019.
Corner Washington Ave. and Allegan St.

LOUIS BECK COMPANY

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

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

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

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.

H. KOSITCHEK & BROS.

Lansing's Leading Clothiers
113 N. Washington Ave.

DAVIS' QUALITY ICE CREAM.

Not a fad, but a food.
110 Grand Ave. S.

DR. J. S. OWEN

Eye, Ear, Nose, Throat and Fitting Glasses
Has removed from 115 W. Allegan St. to 208 S. Washington Ave. (over Gateley's Jewelry Store).
Citizens, 2724.

A. G. BISHOP

French Dry Cleaners, Dyers and Tailors
114-16 Washtenaw St. W. Both Phones.

J. H. LARRABEE

325 S. Washington Ave.
Sport Shop—Athletic Goods of All Kinds.

H. H. LARNED

China, Glass and Lamps
105 Washington 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.

SILAS E. CHAMPE, '06a,

Attorney at Law

71 Washington Bl'vd,
Detroit, Michigan
Cherry 4511

SMITH POULTRY & EGG CO.

Commission Merchants

Solicit consignments in

Poultry—Veal—Eggs

Guy H. Smith, '11
Western Market, Detroit.

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.,

203-212 Capital National Bank Bldg.

HARRY E. SAIER, '11

Cut Flowers, Seeds, Trees and Shrubs

Greenhouse, W. St. Joe St.
Nurseries, W. Main St.
Retail Store, 109 E. Ottawa St.

KINNEY & ALLEN

Lansing Battery Shop

109 N. Grand Ave., Lansing.
E. E. Kinney, '15—S. C. Allen, '14.
Storage Batteries and Auto Electrical Troubles Our Specialties.

SAMUEL L. KILBOURNE, ex-'61

Lawyer

214½ Washington Ave. S.,
Lansing, 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.

Peninsular Flatted-Lac Finish

By the use of Flatted-Lac you can produce over any old painted or varnished surface the much desired (Antique) soft flat finish. Call and see samples of finish on display.

Norton's Hardware Co.

212 South Washington Ave.

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.

A. B. HARFORD

College Watchmaker
At Variety Shop.

"HANK" AND "FRANK"

Your barbers for the last five years.
Pool, Billiards, Cigars.

In the new Dickson Building.

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. XXII.

EAST LANSING, MICHIGAN, TUESDAY, JUNE 5, 1917.

NO. 32

ENGINEERING BUILDINGS DEDICATED.

R. E. OLDS PRESENTS KEY.

The R. E. Olds Hall of Engineering and the engineering shops were formally turned over to the College at the very fitting dedicatory services in the auditorium of the new building last Friday afternoon. The auditorium was crowded to the doors with visiting alumni and members of the college staff.

R. E. Olds was present in person and, in turning over the keys of the building to Dean Bissell, he said, "It is my observation that the students turned out of this college are better fitted on the average than those from any other college in the country."

In accepting the hall on behalf of the College Dean Bissell said:

"By this simple ceremony do we set another milestone along the march of events at M. A. C., from which engineering education takes a new start with a new inspiration." He then traced the college struggle from the destruction by fire of engineering hall on March 5, 1916, through the period of restoration made possible by Mr. Olds' beneficence.

"This building is named The R. E. Olds Hall of Engineering and the name is carven in stone over the portal and graven on a bronze tablet within, that all who come may read and know," said Dean Bissell. "We assemble today to dedicate these new buildings to the continuance of engineering education at M. A. C. There is no alternative; the nation requires it. Michigan expects it and we, authorities, teachers, students and alumni, believe in it.

"Moreover, we should increase our usefulness. Engineering experimentation work, graduate work in certain lines and industrial extension work will develop here as rapidly as funds permit. May this occasion live in the memory of every one present as a happy conclusion of a serious period in our history and as an inspiration for more and better work for M. A. C., for Michigan and for the nation."

Greetings on behalf of the Division of Agriculture were given by Dean R. S. Shaw; on behalf of the Division of

Home Economics by Dean Georgia L. White; on behalf of the Engineering students by Lowell O. Stewart, '17, of Watervliet, Mich.; on behalf of the alumni by Philip B. Woodworth, '86, dean of electrical engineering at Lewis Institute, Chicago.

These impressive ceremonies were concluded with the presentation to the College by the alumni of a fine oil portrait of Mr. Olds which will be hung in the main engineering offices. The presentation was made in a very strong address by W. K. Prudden, '78, president of the M. A. C. Association. President Kedzie accepted the painting for the College.

ALUMNI TAKE PART IN CAP NIGHT PROGRAM.

The success which attended the alumni parade and cap night program, following the informal alumni supper last Thursday night, make it evident that these events in this sequence should always be a part of the commencement activities.

Alumni from Lansing swelled the total present at the informal supper to 175. There were no speeches, the only business transacted being the appointment of committees on resolutions and nominations. After the luncheon the alumni assembled around their class banners and took their places in the parade, the oldest classes first, directly behind the band. The line of march was past Williams Hall, in front of the Library and Woman's Building, through avenues of colored lights, to Sleepy Hollow in front of the Senior House where a monster bonfire was lighted and the program continued. Walter Willman of the junior class was master of ceremonies. Kenyon L. Butterfield, '91, president of Massachusetts Agricultural College, was the principal speaker of the evening and he won a warm place in the affections of the students and alumni with his stirring address. Other features were the presentation of the class banner by President Weil, '17, to President-elect Retzlaff, '18; the burning of caps by the frenzied freshmen, and the more sedate ceremonies of burning the books by the outgoing seniors. The celebration closed with the singing of Alma Mater.

"PLACE OF EXPERT IN DEMOCRACY" IS COMMENCEMENT ADDRESS.

COLLEGE GRADUATES 264.

Commencement for the class of 1917 will go down in history as one marked by simple dignity rather than the usual ostentation. The fact that a number of the seniors were in training camps of the United States and that others were absent because of agricultural preparedness, together with the crisis confronting the nation served to introduce a more serious element than has been present in commencements for many a year. The class numbers 264, ten more than last year, making this the largest class in the history of the college.

The exercises were held in the Armory at 10 o'clock last Friday forenoon, and were attended by an audience that more than taxed the seating and standing capacities of that structure. Preceded by the band the graduating class in caps and gowns marched across the campus from the library and took the places reserved for them on an elevated platform.

The program was as follows:
Overture, "The Beautiful Galatea" (Suppe) M. A. C. Military Band.
Invocation—Rev. J. T. Jones, Pastor East Lansing People's Church.

Address, "The Place of an Expert in a Democracy"—Dr. Samuel McChord Crothers, Pastor First Unitarian Church, Cambridge, Mass.

Medley Overture (Tobani)—M. A. C. Military Band.

Conferring of Degrees—President Kedzie.

In developing his subject, which was so admirably fitted to the occasion, Dr. Crothers spoke in part as follows:

"There are times and occasions upon which all men have but a single thought. You members of the 1917 class are graduating in the most important period in the world's history. A thousand years from now young men and women in your position today will be studying about what happened in 1917. It is a decisive period in human history. The world will

(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 matter October 30, 1916, at the post office at East Lansing, Michigan, under the Act of March 3, 1879.

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

SUBSCRIPTION PRICE, \$1 PER YEAR

Subscriptions may be paid for by P. O. Money Order, Draft, or Personal Check.

TUESDAY, JUNE 5, 1917.

WE SHALL BE SELF-SUPPORTING.

This much was decided at the recent annual meeting of the M. A. C. Association. And when that is said doesn't it give you a feeling of freedom, a feeling of having attained your majority, as it were. The idea, you say, of an association like ours not being self-supporting!

A self-supporting M. A. C. Association is to be accomplished by dues of \$2.00 a year, which include the RECORD or, looking at it in a different light, it means that the subscription to the RECORD shall be \$2.00, all over the cost of the publication to be used for the expenses of the Association.

We wouldn't admit that we've been in error for not having taken this step before. This alumni movement has been a matter of growth. But we have now attained our majority. In a year's time we should be able to swing all the expenses of the M. A. C. Association that we should bear.

That this is a logical and a right step no one can question. For years we have been talking about the loyalty of the alumni and how much this means to M. A. C. Loyalty is supposed to spring spontaneously from our close association with Alma Mater. It will sound better in the future, will it not, when we talk of our loyalty to do so with the realization that Alma Mater is not paying us for doing it.

There is one other side to this question. We sincerely hope that the gift which M. A. C. received this last year from a prominent citizen of the state is only the beginning. It will be much more apt to be only the beginning if the citizens of the state know that the graduates, who have received so much from M. A. C., are back of the institution not only in words but in deeds.

* * *

YOUR RESPONSIBILITY.

"How are you going to collect it," asked some one at the recent alumni meeting. "I know it ought to be collected," said President Prudden. "There isn't a one here who ought to have to be notified when his dues come due."

Never fear, you will be notified by the alumni office when your dues come due. We do not question but that all those present and all those taking the RECORD will be glad to do their bit in this direction. What we must have your help in, is in reaching those who were not present at the annual meeting or who do not take the RECORD. Constitute yourself an "exhorter," and collector if need be, to assist us in placing the M. A. C. Association really on the map.

Undoubtedly you have felt the thrill of satisfaction which has come from having done your duty, and perhaps a little more, in a particular cause. Last week several recent alumni dropped in at the alumni office to "see who's here." They had no idea of registering, and demurred not a little at the fifty-cent fee charged to cover the expenses of the reunion. After a little explanation they registered willingly and went out of the office feeling more kindly toward the Association than ever. They had done "their bit" in that particular instance.

So we are counting on your help in this enterprise. Join hands and *make M. A. C. sing in the hearts of her men and women everywhere.*

* * *

THE ATHLETIC SITUATION.

No one, of course, knows what a continuation of the war may do to athletics at M. A. C., but even if it is closed before the college year opens, it is a pretty safe guess that M. A. C. will not be represented by a winning football team as in former years. The dearth of varsity material in sight is great. This is undoubtedly true at other colleges but it seems especially so at M. A. C.

In view of the conditions newspaper report is rife, and it is not ungrounded in athletic circles at the college, that the freshman rule will be restored this fall. If this be in the direction of having more students secure healthful exercise we may welcome it. If it has for its purpose the turning out of winning teams with the emphasis on intercollegiate athletics we have seen in the past, then we say, Halt!

With the completion of the new gymnasium and the coming of our new athletic director, M. A. C. is at the parting of the ways in physical education. We believe the time is not far distant when the training of ALL the students is not going to be subordinated to the training of the FEW that the college may win fame in sport circles or afford spectacles for the community. Our first duty is toward the physical welfare of the students. And isn't the opportunity a rare one which confronts us now?

Recently the leading editorial in one of our most prominent state papers bewailed the fact that so many people of today were physically unfit and asked for the reason. What can

be expected when colleges, the leading units in the educational system of the country, have paid so little attention to the teaching boys and girls the necessity for physical preparedness for the battle of life.

M. A. C. is at the cross-roads. Which way shall she turn, alumni?

* * *

WILLIAM JAMES BEAL.

No words that we can set down here can begin to express the pleasure and satisfaction with which alumni, faculty and townspeople view Dr. Beal's pilgrimages to M. A. C. at Commencement season. His record of not missing a Commencement since 1871 is a notable one, and we doubt if there are any better in the country at any college.

But it is not from mere force of habit that we desire to see him around. Rather is it because of his sturdy and searching interest into the very heart of M. A. C. Just from his annual visit he is as much a part of the college as are we who spend our entire lives here, and we question if there is another person who knows more about or lives more with M. A. C. than he.

The three-minute demonstration at the alumni meeting in which the alumni arose and clapped as he started to speak was but a single item of expression of the warmth which surges through us at seeing Dr. Beal with us, strong in mind and body, and we sincerely hope that for years to come he may not break his record of attendance at M. A. C. Commencements.

* * *

Teachers, and others of a migratory nature! Please bear in mind that the RECORD cannot divine your wanderings during the summer months and that your RECORD will continue to your old address unless otherwise ordered.

"PLACE OF EXPERT IN DEMOCRACY"

(Continued from page 3.)

never be the same again. We are passing through a period of change which will be for good or evil only in proportion as every man and woman chooses wisely the way that he or she shall go.

"The revolution in society is hardly greater than the revolution that has come about in education. In the sixteenth century the division was sharply drawn between liberal and vocational education, and this difference has followed down until a very recent time. Both aimed at knowledge; one at a highly specialized knowledge and the other at a broad humanized knowledge; one taught what to do, the other how to do it.

"Early education aimed to equip

ALUMNI AND FRIENDS AT REUNION OF M. A. C. ASSOCIATION, JUNE 1, 1917

men to govern others, and for them the broad basis of a liberal education was provided. Another class upon whom fell the important work of the world were trained in specialized vocational instruction. Though expert as these might become, education did not qualify the latter class to sit among the rulers of the land.

"The expert is a well made tool in the hands of an autocratic control. In ancient Rome it was quite the custom for a ruler to own as his slave a physician or a philosopher. It was much cheaper to own your own philosopher than to go to one. It doesn't matter if your owner is a kaiser or a corporation, if you are owned.

"In the relation between specialized knowledge and the community, we have been in danger of thinking that we were free from autocracy without giving thought to the tendency of becoming bureaucratic. Under a bureaucracy we obtain a great machine, efficient of organization but without a feeling heart, a clear head or a directing will. The tendency was to emphasize the education of the individual as an equipment for his individual success. A man was urged to make a success of himself, no matter what.

"In a democracy the ideal is the education of the individual for the common good. Future historians will record with high praise the conferences recently held at Washington, D. C. The nation called upon its specialists and they have responded with the contribution of their knowledge for the common welfare. Their labors ceased to be the pursuit of science but became contributions to the liberty of mankind."

Presentation of the advanced and honorary degrees was a particularly impressive feature of the exercises.

The alumni present to receive the honorary degrees were Ray Stannard Baker of Amherst, Mass., Charles William Garfield of Grand Rapids, and Edgar Albert Burnett of Lincoln, Nebraska.

"OVERCONFIDENCE IS MENACE" --- LUNDY.

My Dear Langdon:

I am sorry to say that reunion time will not find me near old M. A. C. this year as my profession has been suddenly changed from medicine to that of naval officer, and while I hope that change is temporary, the prospect is that it will be a long time before this country is at peace again and my service is for "the duration of the emergency." To me, the greatest menace to this country at present, is the overconfidence of its people and the belief by many that the war is to be of short duration. Let us all hope it will be short but at the same time get ready for a long drawn out fight in which everyone must do his share some way, in order to keep the continued freedom and prosperity of these United States.

I know that M. A. C. men will do their share. A number of them left Detroit with me but unfortunately I was detached from the rest of my battalion so cannot say where they are now. Michigan sent down six hundred and four officers and men under my command and it was said at the navy yard that we made the best appearance of any state organization; that we were the best drilled, best uniformed and looked more as if we meant business than the others. I consider my own assignment to the flagship of the fleet as a compliment to Michigan rather than to myself.

My rank of lieutenant-commander (equivalent rank of major) gives me very important duties on the ship which the censor would not permit me to state and I can assure you that the training at M. A. C. has been a great help in carrying on my work.

I wish you would remember me to President Kedzie and all the other friends amongst the alumni. Here's hoping that you have a very successful meeting.

Yours truly,

C. B. LUNDY,

Vice-Pres. M. A. C. Association.

Please change my Record address to Lt.-Comdr. C. B. Lundy, U. S. S. Pennsylvania, c/o Postmaster, New York.

May 26th, 1917.

CLASS OF '17 BANS FORMALITY AT LAST CLASS FUNCTION.

Good times for the class of 1917 ended in a gale of laughter and banter, Wednesday evening, May 30, when the 1917 men and women gathered around the festive board in the Woman's Building for their last supper—though technically the affair was billed very formally as a dinner. Formality, however, ended with the name. With Howard C. Rather, peer of campus toastmasters at the head of the table, the function became one of eat, drink and be merry.

The program was taken up with prophecies, wills, and poems, wherein members of the class of 1917 were forecasted for, willed to, and punned at. A. J. Patch, for instance, submitted a remarkable last will and testament, which said this:

"I, A. J. Patch, having found the college a quiet and reposeful place, ideal for the recluse, the poet and the sleepwalker, do hereby leave the said college—for the good of the college."

Those who participated in the pro-

gram were the Misses Lou Butler and Blanche L. Snook, who gave the class poems; Miss Elsie Scheuren, who presented the class history; Miss Esther Parker, "Rusty" Crozier, "Heinie" Sommer, Max Sommer, and "Ernie" Carlson, who were the class prophets, and Earl R. Trangmar, who gave the class will; Norman O. Weil, president of the class, also gave a talk.

The spread was the last facetious function of the class of 1917.

WOODBURY, '04, ELECTED TO HIGH OFFICE.

Word has just come to the Record that the trustees of Purdue University have elected C. G. Woodbury to the position of director of Experiment Station at that place. This is a great honor to Professor Woodbury and makes him, it is believed, one of the youngest, if not the youngest, experiment station directors in the country.

Mr. Woodbury has been associated with Purdue University for 11 years, the latter part of which he has been chief of the horticultural department. In this capacity he has exercised tremendous influence in encouraging the production of truck and fruit growing throughout the state. When he went

CHARLES GOODRICH WOODBURY, '04.

to Indiana the state horticultural society was at a low ebb. Through his efforts it has been made one of the strongest in the United States. He has developed a progressive and efficient department, a department noted for its team work, and when Director Goss resigned the directorship, Woodbury was the logical man for this important post.

He did post graduate work at M. A. C. in 1905-6 and received his M. S. in 1906. He married the daughter of Dean Benjamin of the engineering division at Purdue and there are two children, a son and daughter.

REPORT OF THE COMMITTEE ON RESOLUTIONS.

SUBMITTED TO THE M. A. C. ASSOCIATION
JUNE 1, 1917.

Resolved:

That the M. A. C. Association heartily congratulates the College upon the continued prosperity and progressiveness of the College under the leadership of one of its strong alumni, President Frank S. Kedzie, and pledges the heartiest co-operation of all the alumni in every good word and work in the forward-looking program that we believe is the accepted policy of the college.

That the Association commends the class of 1917 for its action on behalf of a self-supporting M. A. C. Association.

That we indicate our appreciation of the courtesy and hospitality of the Union Literary Society for the use of its fine building.

That we express the appreciation of many of the later alumni who have known the very efficient services of Mrs. Olive Farleman in Club D, who is leaving the college the present year after a long period of efficient service to students and returning alumni.

That we reiterate the strong desire of the Association that College Hall shall be preserved and that it shall be put to such use as shall make it fully serviceable to students and alumni. We wish to call attention to the vote of the Association two years ago, urging that before final plans for a College Union are consummated there should be made a thorough-going study of the problems of college social unions as they are actually worked out in our best institutions. We emphasize again the importance of having a common meeting place on the campus for college students, faculty and alumni—a college hearthstone that shall become a unifying force between classes, societies, older and younger, teachers and students, a rallying point for the sons and daughters of the College.

That we endorse heartily the project of the Public Speaking Fund to be supported by the alumni, and call attention to the fact that only a little over one-third of the money needed for the purpose has thus far been pledged. The amount involved is not large and the results, we believe will be out of all proportion to the investment, because more and more men in agriculture and engineering and women in their fields of labor are being called upon to give clear and forceful

expression to the ideas that give them leadership.

That we learn with great regret that Mr. C. S. Langdon is to sever his connections with the college this year. He has given most acceptable, intelligent and devoted service to the interests of the Association and the College. We wish that he might be persuaded to remain for an indefinite period. We recognize the great gain that has come to the alumni in his enthusiastic service, the closer touch that all alumni have with the College because of this service, and the precedent that has been created in having a man in an office on the College grounds to inform the alumni of what the College is doing and thus to keep them in touch with the plans and progress of the institution.

The entrance of the United States into the great world war at once changed the whole current of thought and action in our land grant colleges. We note with satisfaction that the Michigan Agricultural College began at once to make adequate plans for supporting the call to assist in speeding up food production and to help in food conservation and distribution. The call to arms has not been unheeded and it gives a thrill to the heart to discover that a fine group of the best men among the under-graduates are in the training camps ready for service.

It is a solemn time in the history of our country and brings home to a college like ours the obligation which rests upon it, as well as the opportunity which faces it. Our College, the first of the agricultural colleges to be established, became the recipient of the great task imposed by the first Morrill act and the inheritor of all the traditions that have grown up during the past sixty years of agricultural education. The obligation of our men to serve in the military arm of the government, the possibilities of help on the part of the men who are trained in engineering and in science, the peculiar opportunities that are open to men educated in practical and scientific agriculture and the women who have studied home economics—all these things bring home to us the feeling that we must rise to meet the situation. We alumni of the M. A. C. Association feel no hesitancy whatever about the response. For nearly 60 years the sons and daughters of M. A. C. have gone out into the world's work to render notable service. Everywhere they are found at the front. They will be found at the front in this great day of service.

In this connection we would like to call attention to the fact that while we do not know how long the war may last, it is now commonly felt that, whatever its results, there will be great problems to solve. The reconciliation between independent nationalism and fraternal inter-nationalism

the creation of an organized efficiency which will be really and truly democratic, are going to be supreme problems. The very fact that a college like this, associated so intimately with the economic and social problems of the world, training, as it does, experts and specialists, men and women who can think out, plan, and execute great projects of reform, will have, when the war is over, an unusual service to render. Let us be ready for it as students, faculty and alumni. Moreover, let us not forget that the war is placing great emphasis upon the material things of the world—the food supply, munitions, etc.—but it also emphasizes the great spiritual ambitions of the human race. Let us make sure that we, albeit we belong to an institution that deals with these material problems intelligently, must recall that man does not live by bread alone. Unquestionably the great moral struggle of the ages is come nearer to its solution, in the days of the war and those following, by the process of bringing more closely together than ever before the great ideals of mankind and the actual problems of the work-a-day world.

It is our earnest desire that the men and women of M. A. C. may have the vision, the courage, the willingness to sacrifice, the power of endurance, and the clear-sighted executive skill to render their fullest service in this marvelous chapter of the world's history.

K. L. BUTTERFIELD, '91.
C. W. GARFIELD, '70.
C. E. SMITH, '84.
JESSIE BEAL BAKER, '90.
M. E. BOTTOMLEY, '16.
E. C. MANDENBURG, '15.
Committee on Resolutions.

THE ANNUAL MEETING OF M. A. C. ASSOCIATION.

The annual meeting of the M. A. C. Association was held directly after the alumni dinner at Club D, Wells Hall last Friday noon, and was attended by 250 alumni and friends.

The meeting was called to order by President W. K. Prudden. Minutes of the previous meeting were read and approved. The alumni secretary reported that but \$469 of the \$1,200 Alumni Public Speaking Fund had been raised.

The resolution of the class of 1917, looking towards a self-supporting M. A. C. Association, was read and the following resolution was reported out for consideration by the executive committee of the Association.

Resolved, that the annual dues to members of this Association shall be \$2.00 per year, the payment of which shall include yearly subscription to the M. A. C. Record.

President Prudden called for remarks. The question was called for

and passed unanimously. The committee on resolutions, appointed at the informal supper the night before, and consisting of K. L. Butterfield, '91; Jessie Beal Baker, '90; C. E. Smith, '84; E. C. Mandenburg, '15; M. E. Bottomley, '16; C. W. Garfield, '70, made its report which was adopted by unanimous vote.

The committee on nominations, consisting of C. B. Cook, '88; W. O. Hedrick, '91; Marguerite Barrows, '04; P. H. Wessels, '05; K. D. Van Wagenen, '12, reported the following nominations which were approved: President, W. K. Prudden, '78; vice-president, C. B. Lundy, ex-'01; secretary, C. S. Langdon, '11; treasurer, A. C. Anderson, '06; members of executive committee, elected at large, L. H. Belknap, '09; A. C. MacKinnon, '95; Anna Cowles, '15.

The chairman then called for a few remarks from Dr. W. J. Beal and the alumni gave him a hearty welcome.

Adjournment was taken so that the alumni could attend the dedication exercises of the new engineering building.

When Dr. Beal was here he went over every inch of the botanic garden with Professor Darlington and gave some very helpful hints from his long experience in charge of these gardens.

SIX ALUMNI RECEIVE HONORARY DEGREE.

The names of all six of the alumni of M. A. C. who were given honorary degrees at the 1917 Commencement appear in Who's Who in America, and in preparing these brief notes of their activities the Record quotes liberally from that publication.

RAY STANNARD BAKER, LL. D.

Ray Stannard Baker, '89, Amherst, Mass., was born in Lansing, April 17, 1870, a son of Major Joseph Stannard and Alice Potter Baker. He is a brother of C. F. Baker, '91, H. P. Baker, '01, and J. F. Baker, '02. Following graduation he took a partial law course and studies in literature at U. of Mich. He married Jessie Beal, '90, daughter of Dr. W. J. Beal, January 2, 1896. He was a member of Psi Delta Theta fraternity and the Olympic society. He has held the following positions:

Reporter and sub-editor, Chicago Record, 1892-97; managing editor, McClure's Syndicate, 1897-98; associate editor, McClure's Magazine, 1899-05; one of the editors, American Magazine, 1906-15; since 1915 writing independently, a contributor to American and English magazines. He is author of these books: Boys' Book of Inventions,

CLASS OF '91

The class of '91 held the banner reunion. The above picture was taken under the '91 class tree, a rock elm just south of the chemical laboratory. From left to right those present are: W. A. Fox, C. T. Cook, B. A. Holden, H. B. Winegar, K. L. Butterfield, A. F. Gordon, W. O. Hedrick, A. R. Locke, W. F. Johnston.

Our New Prosperity, Seen in Germany, Second Boys' Book of Inventions, Following the Color Line, New Ideals in Healing, The Spiritual Unrest.

Mr. and Mrs. Baker have four children: Alice, a junior at Smith College, Stannard and Roger in high school, and Rachel, age 11.

While at M. A. C. last week he was interviewed by a Lansing youth who wished to discover how he could become a great writer. Dr. Baker advised him to do the things which came to hand with the best of his ability. In turning off the praise which has come to him because of his writings he is said have remarked, "No special praise is merited, my writings are my self expression."

EDGAR ALBERT BURNETT, D. Sc.

Edgar Albert Burnett, '87, was born at Hartland, Michigan, Oct. 17, 1865, a son of Ellsworth S. and Eliza Crane Burnett. He married Nellie E. Folsom of Brookings, S. Dak., June 22, 1899. He was a member of the Eclectic society. There is one son, a boy in his early teens. He has held the following positions:

Assistant at M. A. C., '89-91, assistant professor, '91-'93; manager Hiram Walker Farms in Canada, '94; professor animal husbandry S. D. State Agr'l Coll., '96-'99; professor of animal husbandry, Univ. of Nebraska, '99-'07; associate dean of agriculture, '01-'09; dean of agriculture since 1909; director of experiment station since 1901; author of various bulletins of Nebraska station in feeding experiments with sheep, cattle, and pigs.

CLARENCE PRESTON GILLETTE, D. Sc.

Clarence Preston Gillette, '84, of Fort Collins, Colo., was born April 7, 1859, at Lyons, Mich., a son of William Henry and Larissa Preston Gillette. He did special work in entomology at U. of Ill. in 1885; received M. S. at M. A. C. in 1888; work in embryology, Woods Hole Mass., 1900. He married Clara M. Smith of Portland, Mich., March 30, 1886. There are two girls, Florence and Esther.

He was steward of Club B at M. A. C. two terms, a member of the Y. M. C. A., and of the Union Literary society. He was also member of the first football team, which disbanded when Herbert W. Collingwood, '83, broke his leg.

Assistant entomologist, M. A. C. 1886-87; entomologist, Ames, Iowa, 1888-90; head department of zoology and entomology, and entomologist, Exp. Sta., Colo. A. C. 1891—; director Exp. Sta. 1910—; expert entomologist St. Louis Exposition 1904; member of various national agricultural societies; was first president of Colorado section, American Genetic Association; author of many bulletins and articles on entomology.

CLARENCE BEAMAN SMITH, D. Sc.

Clarence Beaman Smith, '94, of Takoma Park, D. C., was born at Howardsville, Mich., Sept. 28, 1870, a son of Alonzo and Harriet Maybee Smith. He studied at the universities of Halle and Bonn, Germany, 1898-99; received his M. S. at M. A. C. in 1895. On Oct. 2, 1902 he married Lottie Lee Smith, '97-98, of Lansing. There are six children: Helen, 13, Herbert, 12, Beaman, 11, Roger, 8, Huron, 4, June, 3. In college Dr. Smith was president Hesperian society one term, steward Club E one term, and assistant editor College Speculum one term.

He was principal Lawton high school, 1895-96; office Exp. Sta., U. S. Dept. Agr. 1896-06; horticultural editor, Experiment Sta. Record, 1897-06; agriculturist, Office Farm Mgt., 1906-12; in charge farm management field studies and demonstrator, 1912-14; chief, Office Extension Work, North and West since 1915; editor Farmers' Cyclopedia of Agriculture 1904 (with E. V. Wilcox); editor Farmers' Cyclopedia of Live Stock, 1907.

AURTHUR BURTON CORDLEY, D. Sc.

Arthur Burton Cordley, '88, of Corvallis, Ore., was born Feb. 11, 1864, at Pinckney, Mich., a son of Charles and Esther Hicks Cordley. He received his M. A. at M. A. C. in 1901; graduate student Cornell 1900, 1907. He married Mary Celia McLouth of Brookings, S. D., July 5, 1893. He was a member of Phi Delta Theta at M. A. C.

Dr. Cordley was assistant in entomology, M. A. C., 1888-90; assistant entomologist, Vt. Exp. Sta., 1890-91; asst. ent., U. S. Department of Agriculture 1891-93; farmer 1893-95; professor of zoology and entomologist, Exp. Sta., Oregon Agricultural College 1895—; dean of agriculture, 1897—; director Exp. Sta., 1914—; treasurer Corvallis Orchard Co.; secretary Williamette Orchard Co.; author of a number of bulletins and reports and also articles in horticultural and agricultural press. He is one of the ten alumni selected for special mention by the 1917 Wolverine.

CHARLES WILLIAM GARFIELD, LL. D.

Charles William Garfield, '70, of Grand Rapids, was born at Milwaukee March 14, 1848, a son of Samuel Marshall and Harriet Brown Garfield. He received his M. S. at M. A. C. in 1873. He married Jessie Robertson Smith of Scotland, Nov. 24, 1897.

Teacher M. A. C., 1873-7; since a farmer and banker and interested in horticulture and forestry; chairman board of directors Grand Rapids Savings Bank; president Grand Rapids Stationery Co.; director Grand Rapids Dry Goods Co., Worden Grocery Co., Grand Rapids Park and Blvd. Ass'n, referred Life Insur. Co.; member Michigan house of representatives 1881-82; state board of agriculture 12

years; president Michigan Forestry Comm'n 9 years; president Michigan Forestry Ass'n, Grand Rapids Playground Ass'n; treasurer Michigan Civ. Service league; secretary Michigan Hort. Soc. 10 years; member Phi Delta Theta, Grand Rapids Ass'n of Commerce; has written extensively on horticulture and farming.

At the request of the editor James Satterlee, '69, who probably knows Dr. Garfield more intimately than any other man, has written as follows of his friend:

"While at Owosso on my way from Greenville to M. A. C. in the spring of '68 I met for the first time the subject of this little sketch. I found he was on the way to the college, and was full of inquiries and said he intended to enter the junior class of which I was then a member, and to graduate with us in '69. By good fortune we occupied the same room that night at 'Saints Rest,' where he took his first lesson in dormitory life and where a friendship began that has only grown stronger with the passing years. Owing to severe illness he was obliged to drop out of the class of '69 and graduate with the class of '70.

"Nothing is more distasteful to 'Charlie' Garfield, as he is universally known by his friends in Grand Rapids, than to be eulogized for his goodness and usefulness. He just goes ahead with the duties that lie nearest his hand and heart and with his genial optimism and untiring energy accomplishes wonders for the good of his home city. The busiest of all busy men, he yet has time for more words of good cheer and more altruistic work than any man I have ever known. His interest in religious and civic affairs, benevolences, parks and playgrounds, and all sorts of associations for human uplift, of which all men are cognizant, is only exceeded by his kindly deeds of beneficence and helpfulness, of which only the recipients, and perhaps a few of his most intimate friends, ever know.

"If it had not been for the earnest solicitation of the editor of the Record I would not have taken this little space to voice my own appreciation, and I believe that of every alumni of M. A. C., of the high honor which the Board of Agriculture and the faculty saw fit to confer on Mr. Garfield on Friday last. It was a fitting tribute to a man of whom we all feel justly proud.

EAST LANSING REGISTERS 210.

The registration Tuesday disclosed the fact that there are 210 men with military age living in East Lansing. Of this number 116 registered as being without dependents and 22 were aliens. Besides this number more than 200 college students applied to Mr. Faunce last week for registration cards by which they might register at home.

CHARLES WILLIAM GARFIELD, '70.

One of the college's favorite pictures of Mr. Garfield, taken some time ago in the Arboretum.

--Courtesy 1917 Wolverine

ARTHUR BURTON CORDLEY, '88.

RAY STANNARD BAKER, '89.

EDGAR ALBERT BURNETT, '87.

CLARENCE PRESTON GILLETTE, '84.

ACCOUNT OF FUNDS FROM REGISTRATIONS.

Registrations, 159 at 50c.....	\$79.50
Expenses—	
Ribbon Badges	\$12.50
350 double postcards..	7.00
Printing cards	3.25
Orchestra for dance..	25.00
Armory caretaker ...	2.00
Photographs	1.00
Incidentals	5.05
	\$55.80
Turned over to Association	
Funds to assist in extra cost of Commencement Record..	\$23.70

STATE BOARD MEETING.

The State Board of Agriculture met at the College at 4:00 p. m., May 31, with President Kedzie and Messrs. Beaumont, Wallace, Doherty, and Graham present.

The president presented a request from Professor Anderson for certain repairs to the dairy barn and other buildings connected with the department, which was referred to the president with power to act.

In the drawing department, L. N. Field was given the title of associate professor; J. L. Morse, assistant professor of drawing and design; Alfred Iddles, assistant professor of drawing and design.

J. E. Burnett of the dairy department was made assistant professor with an increase in salary over the previous contract.

The resignation of Miss Rose Coleman as assistant in the library was accepted.

A request from E. G. Hulse asking for the loan of certain military equipment was not granted. Likewise the request of C. W. McKibbin for the loan of 75 M. A. C. cadet rifles to be used by the Home Guards was not granted.

The resignation of C. E. Newlander as assistant professor of dairy manufactures was accepted.

Theodore Friedeman was appointed Experiment Station assistant in chemistry.

E. C. Lindemann was authorized to attend the National Conference of Correction and Charities to be held at Pittsburg June 6 to 13, with transportation expenses paid.

A fee of \$5.00 was established for the special summer course in forestry.

Authority was given to build a tenant house and make some repairs at the Upper Peninsula Experiment Station.

A report of Dr. Geo. D. Shafer, secretary of the committee on advanced degrees, was accepted.

Dr. Lyman was authorized to give a special course for junior veterinary students with the purpose of graduat-

ing them in April, 1918, and to employ such extra assistants as may be necessary and approved by the president. He was further authorized to admit into such courses such other persons as may upon examination be found fitted to do the work.

The secretary was authorized to purchase a locomotive crane for unloading coal.

The following were recommended to receive professional degrees provided their theses shall be received properly bound before June 20, 1917, and shall receive the approval of the departments concerned: Devillo D. Wood, Hugh E. Lynch, John Knecht, J. L. Myers, G. P. Springer.

CLASS OF '17, GIVES TOWER CLOCK AS MEMORIAL.

The memorial gift of the class of 1917 is a tower clock to cost in the neighborhood of \$800 and to be placed on the library building. It is to be four-faced and arrangements will be made so that chimes can be added at some future date. So far as the Record can determine this is the most costly gift ever made by a graduating class at M. A. C. It will surely be appreciated and it is hoped it will become the nucleus of a new time system on the campus.

FACULTY MEETINGS.

The first of a series of faculty meetings which are to be held to discuss and work out in detail new plans and methods of administration for M. A. C. was held Monday forenoon. Dr. W. J. Beal was the guest of honor and gave a short talk.

A change was authorized in the course for chemical engineers by which the course in graphics of structure was thrown out and an advanced course in organic chemistry substituted. A committee was appointed to devise means of encouraging students to return to college and methods of getting new students. A committee was appointed to investigate the business regulations involving the relations of faculty to students. During the month the faculty and sub-faculty are to be called in several meetings which it is believed will greatly advance the interest of the college.

The following resolution was passed: "It is the sense of the Faculty that the M. A. C. Association formed in 1913 has abundantly justified its existence as an agency for promoting the welfare of the college and in supporting its varied activities and rejoices in the flourishing growth of this organization. Furthermore it thoroughly endorses and supports the work of the secretary of this association, Mr. Langdon, and urges upon

CLASS OF '92

From left to right: G. E. Ewing, Dor Stowell, Thomas Gunson, C. R. Winegar, A. N. Bateman, G. A. Hawley. "Tommy" Gunson is always considered a member of '92, since he came to M. A. C. at the same time as that class. Some one asked, "Who is that man with the whiskers?" "Oh, he's "Buck" Ewing, '92." "He doesn't look to be '92." "He isn't, he's just a member of that class."

the association's executive committee the retention of Mr. Langdon as its secretary."

EXPECT BIG SUMMER SESSION.

From the calls which have come to Director Ryder prospects seem bright for the largest attendance at summer school June 25-August 3 that M. A. C. has ever had. Not only are the requests coming from younger teachers who want to get into close touch with productive work in agriculture and home economics but older teachers and whole families are getting interested.

Items which appear to be of particular interest are the course for rural leaders, course in gardening, special training course in canning June 26-28, and a school of instruction for junior club leaders.

'91 CLASS REUNION.

The class of '91 held a reunion meeting at the Union Literary house after the alumni dinner last Friday. One of the pleasant features was the reading by A. F. Gordon of all the minutes of class meetings during the student days of the class. The class voted to hold the next meeting in 1921, this being the 30th anniversary of graduation. W. O. Hedrick was elected president and A. F. Gordon secretary.

GROUP REUNION SUPPER.

Members of the classes '10, '11, '12 and '13 held a group reunion supper at Club D last Friday evening. The following were present: J. A. Waldron, Minnie Johnson Starr, Barbara Van Huelen, Hazel Taft Lindemann, Catherine Benham, E. C. Lindemann, Mr. and Mrs. Z. C. Goodell, Huber Hilton, C. B. Tubergen, J. G. Hays, Bessie Andrews Hays, Elizabeth Palm, Mr. and Mrs. C. S. Langdon, J. H. Carmody, Mr. and Mrs. A. E. Brainard, Herman Knoblauch, Mr. and Mrs. Harry Snow, Mr. and Mrs. A. E. Day, Gale Gilbert, Mr. and Mrs. H. L. Barnum, A. MacVittie, K. D. Van Wagenen, May Herbert Van Wagenen, H. B. Vasold, M. L. Holland, Glenn H. Myers, Minnie Baab Myers, Thomas Gunson, Lutie Robinson Gunson, Crystal Colvin.

'76.

It was no small amount of pleasure with which R. E. Caine of Battle Creek viewed the dedication of the new engineering buildings last Friday and especially the presentation of the portrait of Mr. Olds, for it was he who conceived the idea of the alumni doing this and started the project.

'79.

Evert S. Dyckman, '75-'77, is postmaster at South Haven, Mich.

'85.

Archie T. Miller, '80-'83, is real estate and insurance agent at 703 Harrison street, Flint.

M. A. C. LOSES AND WINS IN COMMENCEMENT GAMES.

Baseball at Commencement proved a very interesting attraction for the returning alumni last week and especially so since such a good brand of the great American game was on exhibit. Both games, Thursday and Friday, were with Notre Dame. The first ended 5 to 0 in favor of M. A. C.; the second 4 to 2 in favor of Notre Dame.

In the first game M. A. C. made the star showing of the year. "Frenchy" DeMond not only had the Catholics eating out of his hand but his teammates gave him errorless support. Only six men were able to get as far as first base and but two of these on hits. On the other hand M. A. C. secured 11 hits, two of them for two bases.

M. A. C. started clouting the ball hard in the fourth inning when four hits were counted off Murphy. He was then taken out and Murray substituted but his fate was little better as the Aggies nicked him for five hits.

The score:

M. A. C.		AB	R	H	O	A	E
Pratt, 2b	4	1	2	1	3	0
Willman, cf	3	0	0	3	0	0
Hammes, rf	4	1	2	0	0	0
Fick, ss	3	1	3	3	1	0
McWilliams, lf	3	0	1	3	0	0
Frimodig, 1b	4	0	0	10	0	0
Hood, 3b	4	1	2	2	1	0
Oas, c	4	1	0	4	2	0
DeMond, p	3	0	1	1	1	0
Totals	32	5	11	27	8	0

NOTRE DAME.

	AB	R	H	O	A	E	
Keenan cf	3	0	1	0	1	0
Dubois, lf	4	0	0	1	0	0
Allison, c	4	0	1	6	3	1
Meyers, 1b	3	0	0	12	0	0
Sjoberg, rf	3	0	0	0	0	1
Kline, 3b	2	0	0	0	1	1
Wolf, ss	2	0	0	3	3	0
Spaulding, 2b	3	0	0	2	2	0
Murphy, p	1	0	0	0	2	0
Murray, p	2	0	0	0	2	0
Totals	27	0	2	24	14	3

Notre Dame	0	0	0	0	0	0	0	0	0
M. A. C.	0	0	0	2	1	2	0	0	*-5

Two base hits—Keenan, Pratt, Fick. First base on balls—Off DeMond 4, off Murray 1. Left on bases—M. A. C. 5, Notre Dame 4. Struck out—By DeMond 2; by Murphy 3; by Murray 5. Double play—Meyers (unassisted). Earned runs—M. A. C. 3. Stolen bases—Fick, Hood, Pratt, Oas. Umpire—Green. Time—1:45.

SECOND GAME.

The second game looked for a time as if it might go like the first. With

CLASS OF '93

From left to right they are: D. S. Cole, B. F. Bain, E. C. Peters, E. B. Hale, A. C. MacKinnon. "Mac" is really a member of '95, but to recall student days he came under the watchful eye of '93 at the reunion.

DeMond again in the box. Up to the eighth inning the Aggies apparently had the game sewed up 2 to 0. The two scores were pushed over in the third inning when, after Pratt had singled and Willman had walked, Hammes with his .500 average came to bat and poled out a three-bagger.

Along about the seventh inning DeMond began to show signs of strain. In the eighth, with two men out, Notre Dame put three runs across. The visitors annexed another in the ninth. The game closed the athletic year for M. A. C. DeMond was elected captain for the coming year.

M. A. C. 0 0 2 0 0 0 0 0 0—2
Notre Dame 0 0 0 0 0 0 0 0 3 1—4

Two base hits—Kline, Spaulding. Three base hit—Hammes. First base on balls—Off Edgren 3, off DeMond 1. Left on bases—M. A. C. 4, Notre Dame 5. Wild pitch—DeMond. Struck out—By Edgren 10, by DeMond 1. Double play—Fick to Pratt to Frimodig. Stolen bases—Spaulding, Hammes. Hit by pitcher—By DeMond (Wolfe). Earned runs—Off DeMond 1. Umpire—Green. Time—2:00.

RESOLUTIONS.

Whereas: In the wisdom of Divine Providence, our beloved sister and co-worker, Mrs. Stella Kidman, has been taken from our midst, leaving in our circle and in our hearts' affections a vacant place that none other can fill, therefore be it resolved by the members of the M. A. C. Married Students' Association that our sincerest sympathy be extended to the bereaved husband and other relatives, and be it further resolved that a copy of these resolutions be sent to the husband and parents and also published in the M. A. C. Record.

MRS. VOORHORST,
MRS. SIMS,
H. H. FULLER,
Committee.

FRIEND OF COLLEGE DIES.

News of the death of D. M. Pickett, who lived just east of the College, has come to the attention of the Record. Mr. Pickett died May 21. He was considered the college's staunchest friend in the community and his passing will be mourned by many college students, especially so since his two daughters, Anna and Ruth, graduated at M. A. C., the former in 1905, and the latter in 1914.

Graham Reynolds, one of the seven children of H. G. Reynolds, '70, and a "campus kid" during the years Mr. Reynolds served in the capacity of secretary to the college, has recently been ordained a Catholic priest in one of the leading churches of New York City.

CORRESPONDENCE.

M. A. C. RECORD:

* * * Have had a money order for two year's subscription since the end of last December but have been holding it, thinking I would have an address of one of the old boys that would be of interest to some who were in college in 1905. Frank E. Emery was in college only one year. Then he went to Ohio State. He was a mature young man of considerable engineering and contracting experience and has since been following that line of work in Winnipeg and Regina. He enlisted in the 101st Battalion and rose to the rank of major before going overseas. He was a member of the Columbian Literary society. I am sure he will greatly appreciate a letter from any who knew him during his brief stay at M. A. C. His address is Major F. E. Emery, 17th Reserve Battalion, E. Sandling, Kent, England. He is likely in France now, but mail is readily forwarded. There is one thing that the boys at the front appreciate above all else and that is the getting of letters.

It is with the greatest pleasure that we learn that Coach Brewer is back again. He is the type of man for the job that he fills, and the proper filling of it means a great deal to the student body in more ways than one.

It is also the greatest pleasure of all to have the Stars and Stripes lined up on the right side. * * * The United States is too big a country to keep back in some corner under her shell. Her entering the war is the logical outcome of her teachings and what she has always stood for, however aloof, among nations.

I am sending the department of history an annual from the front—not unlike the old class annuals but wonderfully interesting. It is gotten out by the 5th Can. Battalion and the 1st Canadian Division, and deals with the 1915 year of the war and this now famous battalion saw it. The story of their part at Ypres, where the Algerians were gassed for the first time and fled, leaving a 2-mile gap in the line, and the taking of K 5 at Festubert, are the best pieces of descriptive matter on actual fighting that I have ever read.

L. J. SMITH, '06.
Agricultural College, Winnipeg.

Editor M. A. C. Record:

Some time ago I was permitted to read a short letter from you to my husband in which you were pleased to ask if I followed him about in his wanderings. I was so flattered by the notice that I nearly broke into free prose on the instant but disciplined myself to wait a becoming length of time. Yes, since 1916, I have been following the flag—somewhat in the rear of the van, along with the supply trains, camp equipment, mule

teams, company dogs, etc. We served a short term on the border with no more terrible attacks than measles and chicken-pox from which we escaped battle-scarred but victorious. Since we came up here the world has smiled on us so far as creature comforts are concerned, though we live very simply in a suburb across the city from the big army post, Sam Houston.

Just now while Mark is busy with "first aid to the disabled army truck," I am attempting a backyard farm with more or less interesting results. In all our wanderings I have never had but one garden before and that was in Oregon, on the coast, where the sun never got hot enough to ripen tomatoes, melons or sweet corn. Here the sun is so hot that by next month we will have to hold umbrellas over the small plants and fan them to keep them alive.

I was a little late in getting started but harvested a crop of rocks the very first day. The soil is very rich in them and they grow over night. I already have enough piled up by the back fence to make a Carnegie Library. The dirt is heavy and black and when it's wet, it sticks, and when it's dry it bakes, so you can see that gardening under such conditions is something more than a healthful diversion.

Another phase of the life in Texas—which is auxiliary to outdoor activities but by no means to be underrated in importance—is the presence of the invisible, invincible, indefatigable flea and his side-partner the chigger, who is not content to merely promenade, but seeks to house himself in human tissue and do his very utmost to send Christian souls to Perdition. It is no wonder that people who live in Texas find it hard to realize we are at war with Germany—they are too busy.

Life is very uncertain for us at present. We may be here a month, six months, a year—or we may get orders tomorrow. Greetings to any other octogenarians of my time who may be passing.

IRMA THOMPSON IRELAND, '00.
2702 Buena Vista Ct.,
San Antonio, Texas.

'00.
Frank S. Gunn, '96-'98, is farming at Holt, Mich.

H. Eugene Price, '96-'00, is a flour and grain dealer at Cadillac, Mich.

W. T. Parks, a, is secretary and treasurer of the Edgcombe-Parks Co., general contractors, Benton Harbor, Mich.

C. H. Parker, a, is making a splendid success with his City Creamery and Wholesale Ice Cream plant at Saginaw. He has four children, ranging in age from two to 14 years, "growing to enter M. A. C."

ALUMNI NOTES

'93.

William G. Merritt, '89-'92, of Chicago, was at M. A. C. the greater part of last week and expected to stay through for the reunion of his class but was called home by the death of a relative Thursday night.

'98.

Otto W. Slayton is now manufacturing cement blocks at Wayne, Mich.

C. M. Wardwell, '94-'96, is an electrical contractor at Ann Arbor, Mich.

'02.

Lyman Carrier, in charge of pasture crop investigations for the U. S. Department of Agriculture, visited M. A. C. recently. He is working now on the harvesting of seed of a grass grown in New England which has been found very adaptable to acid soils in the South.

'07.

The sincere sympathy of his many friends go out to W. W. Gasser of Gladstone in the loss of his wife who died at Escanaba, May 23. Besides her husband, one child, a baby girl, survives her.

O. I. Gregg, a, arrived at the College last Monday morning from Oregon. He is the new county agent for Wayne county. Most of his work will be with truck crops for which Gregg is very well fitted. Mrs. Gregg is still in the west but will come on later.

'08.

D. C. Warren, '04-'07, is engaged in the motor car business at Portland, Oregon. The firm is D. C. Warren Motor Car Co., at 58 N. 23rd street.

H. M. Conolly, of the U. S. Department of Agriculture, is the author of an illustrated lecture on the culture and storage of sweet potatoes, and is joint author of a lecture on the farm vegetable garden. These lectures are published as Syllabus 26 and Syllabus 27 of the U. S. Department.

'09.

R. V. Tanner, county agriculturist, is second lieutenant in a Home Guard company at Scottville, Mich.

Frank E. Wood has the position of production manager of the Gier Pressed Steel plant in Lansing. He began his new work May 15.

'10.

Glenn A. Barcroft, e, was moved recently from the U. S. Engineer's office at San Pedro, California, to a similar office at Galveston, Texas.

'11.

Edna Belle McNaughton and Aurelia Potts, '13, both of whom have been attending Columbia University this past year, go to Pennsylvania the first of July as extension workers.

'12.

Edwin Smith writes that Uncle Sam did not see fit to take him in the Officers' Reserve Corps so he offered his

services to the Department of Agriculture and they have been accepted. He is connected with the Office of Markets, Washington, D. C.

'13.

A son, John Robert, was born recently to Mr. and Mrs. Fred Walsh of Detroit.

J. A. McClintock, a, is the author of a recent bulletin on sweet potato diseases published by the Virginia Truck Experiment Station.

A daughter, Jean May, was born May 26 to Mr. and Mrs. Frank Sandhammer of Manistee, Mich. Mrs. Sandhammer was Imo Morrow, with '16.

E. C. Douglas, a, is in Co. 15, officers' training camp, Fort Sheridan, Ill. He writes that Mrs. Douglas gave birth to a boy on May 8.

W. L. Davidson, scout executive of Milwaukee, had a part in the program of the conference of Middle West Scout Officials at Chicago, May 27-29.

Arthur Howard Hendrickson and Miss Hazel Parker Smith of San Francisco were married Sunday May 20. Hendrickson is in the division of pomology, Univ. of Calif.

'14.

J. T. Seibert of Iron Mountain is at the officers' training camp at Fort Sheridan, Ill.

E. L. Kunze, a, has gone to Chippewa county as county agriculturist. His address is Sault Ste. Marie.

Lessiter Cray Milburn and Audrey Henia Munch, both of Detroit, were married May 29, 1917.

Verne A. Freeman, a, has taken charge of the boys' and girls' club work in Huron county for the summer. His address is Bad Axe.

Ruth Turner, h, finished the year's work June 1 as a teacher in the 5th grade of the public school at Ardmore, Oklahoma. She will teach domestic science and English in the high school at McLoud, Oklahoma, for the next school year.

"Snakes" Allen writes that he did not go to Alaska to represent the Sullivan Machinery Co., as stated recently. He is employed by the Alaska-Gastineau Mining Company at their Perseverance mine, Thane, Alaska. This is four miles from Juneau.

'15.

Hazel Cook Kenney is now at 762 Second street, Fall River, Mass. Mr. Kenney is in the training camp at Fort Snelling, Minn.

The news has just been received that Marguerite Graham was married July 1, 1916, to Leland C. Heims, U. of M. '17. They are living on a farm at Davison, Mich.

Don Stroh has just received his commission as second lieutenant in the Marine Corps and has been ordered to report on June 16 to Port Royal, South Carolina, to go into training.

A daughter, Lalah Margaret, was born May 24 to Mr. and Mrs. C. L. Myers. Myers is factory layout and efficiency engineer for the Ford Motor Co., living at 54 Pasadena Ave., Highland Park.

H. I. Davies, e, is demonstrating that M. A. C. can show the University something in more than one line. He was on the campus last week and incidentally let it be known that he is now assistant superintendent on the new Michigan Union building at Ann Arbor.

Allie Emma Bishop and Arthur Bannister Winslow, '16, were married Saturday, May 12. Until June 20 they will be at home at Menominee. Both have been teaching in the county agricultural school at Menominee this year, Mrs. Bishop for two years.

A recent letter from Grace Hitchcock, class secretary for the women, comments on the fact that news of the '15 girls which comes to her lacks for the most part the personal details which are always hardest for class secretaries to get, but which change class histories from cold facts to real human interest documents. As a result of some calls for information recently sent out she reports that a card from Addie Gladden started on its trip four hours previous to any other. The next came from Marion Leonard. These items, which the Record believes have not come to the attention of the readers previously, the secretary sends in: Gertrude Thompson expects to teach in the home economics department at Dixon, Ill., again next year. Theodore Hollinger has taught English, history, botany, and domestic art at Addison this year. Etha Smith has taught at Jeffersonville, Ind., for two years and has now started her second year operating an amateur finishing shop at Houghton Lake, Mich. Mary Darrah Mueller has recently moved to 332 Charles avenue, S. E., Grand Rapids. Allie Bishop, by way of announcing her marriage, writes, "I have been head of the home economics department and matron of the dormitory in the county agricultural school at Menominee this past year, and I have an excellent promotion for the coming year." Miss Hitchcock taught the first year at Lake Linden and this past year has been "helping farm for Uncle Sam," at R. 1, Ludington.

'16.

Irvine N. Reed was married May 5 to Miss Hazel Rochelean of Detroit.

The engagement of Ethel Meeker of Lansing to Lynn L. Ralya of Saginaw has been announced, the wedding to take place next month.

Abe L. Alderman and Miss Lulu B. Stark of Lansing were married at Saginaw May 31. Alderman is teaching in the Arthur Hill Trade School at that place.

17.

E. W. Phelps, a, takes up farming at Corfu, N. Y.

Ray A. Pennington of Pewamo and Louise Smith of East Lansing were married at the bride's home June 2. The bride's father, Mark H. Smith, was a student at M. A. C. in '81-'82. Pennington has a position on the new M. A. C. gymnasium.

The marriage of Leslie M. Beckwith to Julia Whitehead, which took place Sept. 22, 1916, at Erie, Pa., was made public last Friday. Mr. and Mrs. Beckwith live at 335 Bailey street, East Lansing. Beckwith has a position in the drafting department of the New Way Motor Co., Lansing.

J. B. Rasbach, Ralph Henning, and B. M. McClure, who have been attending the Dowd Military school at Washington, D. C., made the trip back for commencement. According to all reports they aren't overloaded with work, having only one subject to take in class. They are living at 1222 Euclid, Washington.

DEGREES GRANTED AT COMMENCEMENT.

BACHELORS OF SCIENCE.

In the following list agricultural graduates are designated by a, engineering by e, home economics by h, and forestry by f.

Herbert Victor Abel, a, Buffalo, N. Y.; Charles Daniel Anderson, a, Manistique; Hessel Frank Anderson, e, Kennedy, N. Y.; J. Clyde Anderson, a, Seneca; William August Anderson, a, Ludington; Herman Alderson Andrews, a, Hart; Adelaide Eugenie Armstrong, h, East Lansing.

G. Lee Barnes, a, Three Rivers; Clayton Francis Barnett, a, Rochester; Herbert Charles Bartlett, e, Jackson; Abraham Harry Bayer, a, New Britain, Conn.; Arthur Ernest Bayliss, e, Detroit; Leslie Morgan Beckwith, a, Dorchester, Mass.; Edward Byron Benson, a, Pennville; Russell Ward Beridge, a, Hudson; Arthur Witty Billings, a, Whitehall; Ford Marshall Bird, a, Lansing; Donald Cecil Black, e, Milford; David Edward Blair, a, Staatsburg, N. Y.; Lois Lucile Blodgett, h, Gaylord; Harry Harrison Blumenthal, a, Etna Pa.; John Taylor Bregger, a, Bangor; Eva P. Britten, h, Lansing; Malcolm Makepeace Brown, a, E. Lansing; Clare L. Burton, a, E. Lansing; Mead Burton, a, East Lansing; George Sherman Butler, a, Allegan; Lou Ella Butler, h, East Lansing.

Roy Lupton Cadmus, a, Tecumseh; Harry Lee Campbell, e, Yale; Clare J. Canfield, a, Fowlerville; Harold Canfield, a, Benton Harbor; Ernest Ferdinand Carlson, a, Cadillac; Wayne Ferris Carpenter, a, Cedar Springs; Anna Elizabeth Carson, h, Tecumseh; Josephine Carver, h, Traverse City; Ray-

mond Edward Cashin, e, Port Huron; Emily Lucile Castle, h, Mt. Clemens; William John Clark, a, Newark, N. J.; Gilbert Clegg, a, Detroit; Harold Arthur Clemetsen, f, Grand Rapids; Russell Jay Clyne, e, Jeddo; Glenn Claude Collins, e, Grass Lake; Alexander Maitland Comb, e, Sault Ste. Marie; Victor Renville Cooledge, e, DeSmet, S. D.; Wesley James Cook, a, East Lansing; William Harold Cornelius, e, Detroit; Emory Stewart Crocker, f, Algonac; Roy Herbert Cromley, a, Marcellus; Charles Russell Crozier, a, Grand Rapids; Stanley James Culver, a, Midland.

Alice Louise Dalby, h, Mt. Clemens; George Harold Dettling, e, East Grand Rapids; Glen George Dicker, a, Jackson; Clarence L. Dietrich, e, East Lansing; Dorothy Margaret Dorris, h, Tekonsha; Arthur Armson Durfee, a, Northville; Samuel Harold Dwight, a, Decatur.

Gordon Columbus Edmonds, a, Hastings; William Charles Eggert, e, Sandusky; Fred England, Jr., a, Detroit; Hazen Pearl English, a, Crosswell; Howard Robert Estes, a, Alpena.

Hilmar Andreas Fick, a, Evanston, Ill.; Lester Ellsworth Flanders, a, Sherwood; Jacob Emanuel John Foess, f, Chesaning; Mildred Elizabeth Force, h, Lansing; Austin E. Ford, e, Birmingham; Harold Nicholas Fox, e, Grand Rapids; Herman George Frank, a, Brooklyn, N. Y.; Nellie Alfrida Fredeen, h, Norway; Cydna Florence Free, h, Lansing; Ernest Jacob Frey, a, Caledonia; Lyman L. Frimodig, a, Calumet; Clements Collard Fry, a, Asbury Park, N. J.; Josephine Lois Fry, h, East Lansing.

George Frederick Galliver, a, Flint; Charles Edward Garthe, a, Northport; Neil Alfred Gifford, a, Davison; George Henry Gillespie, a, Woodland; Galen McKee Glidden, e, Cedar Springs; Martha Harriet Goltz, h, Montague; Daniel Ellis Gower, a, Farmington, N. M.; Frank Orrin Graham, e, Detroit; Louis Hemans Gretton, a, Mason; Amy Ray Gumm, h, Onaway.

Albert Wesley Haines, a, Huntington, Ind.; Bernice Eulalia Juanita Hales, h, Oak Park, Ill.; Louise Virginia Haladay, h, Clinton; Alfred Theodore Halsted, a, Lawrence; Helen Hancock, h, Cadillac; Harold Dyer Hardy, a, Tecumseh; Samuel Willard Harman, a, St. Paul, Minn.; Emma Margaret Harms, h, Reese; Frank Baker Harris, a, Flint; Frank Ernest Hausher, f, Detroit; Ralph Burton Henning, e, Bay City; George Joshua Henshaw, e, Grandville; Ella Louise Hilliker, h, Lansing; Gero Albert Himebaugh, a, Burr Oak; Floyd B. Himes, a, Perrinton; Chauncey Allen Hoag, a, Mosherville; Fred Stephenson Hobbs, a, Benton Harbor; Philip Miller Hodgkins, f, Keene, N. H.; Donald Barclay Hogue, a, Pontiac; Grace Holtrop, h, Grand Rapids; Charles Carlisle Hood, a, Buffalo, N. Y.; Bernice Marye Horton, h, Bath; Burton William House-

Northwestern Teachers' Agency

LARGEST IN THE WEST
BOISE - - - - IDAHO

20% ONLY OF 1916 CALLS FILLED DUE TO LACK OF HIGH-CLASS TEACHERS

HOTEL HEADQUARTERS

FOR M. A. C. PEOPLE

HOTEL STATLER Detroit

1,000 rooms—1,000 baths.
400 rooms (with shower bath) at \$1.50 and \$2 a day. Club breakfasts.
Grand Circus Park, between Washington Boulevard and Bagley Avenue.

NEW BURDICK HOTEL Kalamazoo, Mich.

Fire proof construction; 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.

FOR SALE—At the secretary's office the following publications:

Michigan Bird Life, by Prof. Walter B. Barrows. 60 cents and postage.

History of Michigan Agricultural College, by Dr. W. J. Beal. \$2.00 and postage.

The First Thought in

DRUGS

C. J. Rouser Drug Co.

For 21 Years

Printers of the M. A. C. Record

Lawrence & Van Buren
Printing Company

210-212 North Grand Ave., Lansing

holder; Edward Charles Huebner, a, Detroit.

Beatrice Harraden Jakway, h, Benton Harbor; Urho Gustav Jasberg, a, Hancock; Lois Corinne Jedele, h, Dexter; Haidee Florence Judson, h, Brighton.

Roscoe David Kean, e, Stanley, N. Y.; John Cecil Kelham, a, Avilla, Ind.; Roy Palmer Kelley, e, Bay City; Arne Gerald Kettunen, a, Ishpeming; Carl May Kidman, a, East Lansing; Willis Doyle Kimmel, e, Lansing; Frances Evelyn Klasell, h, Escanaba; Herbert John Knowlton, e, Ithaca; Neenah Almeda Kyes, h, Lansing.

Mary LaSelle, h, Portland; Earl Axford Robert Lauffer, e, Plymouth; Elsie Anna Lautner, h, Traverse City; Melvin Arthur Leach, a, East Lansing; Lloyd Richardson Leavitt, a, Alpena; Sheldon Beaudry Lee, f, Detroit; Russell Lloyd Lepper, a, Washington, D. C.; Louis Frank Levin, e, Sault Ste. Marie; Leola Irene Lewis, h, Lansing; Dorothy Alice Lillie, h, Coopersville; Budd Will Lloyd, a, Emporium, Pa.; Dwight Clark Long, a, Ovid; Alden Butler Love, a, East Lansing; Francis Bloom Love, e, Shelby, Ohio; LaRue Runnells Luther, a, East Lansing.

Albert Lovell McClellan, e, Holland; Byron M. McClure, f, Ludington; Victor Clark McColl, e, Fenton; Ruth Rogers McKinley, h, Lansing; Harold Parsons McLean, a, Holland; Robert Harold McWilliams, a, Blissfield; Henry Edmund Macomber, e, Manchester; Abraham Lincoln Maire, a, Grosse Pointe; Elmer John Manuel, e, Detroit; John D. Martin, a, Kingston; Frank William Marx, e, Port Huron; Daniel Leo Mead, e, Grand Rapids; Mehmed Ali Mehmedoff, a, Constantinople, Turkey; George Fowler Miller, a, Eaton Rapids; Catherine Marjorie Moore, h, Port Huron; Lucy May Moran, h, Grand Rapids; Ralph James Morgan, a, Geneva, Ohio; Janice Morrison, h, West Branch; Harlow Alexander Morse, e, Bessemer; Alfred Bierly Muir, a, Detroit.

Minton Samuel Nelson, e, Iron Mountain; Guy Adams Newlon, a, Wilson Earle Newlon, a, Bentleyville, Pa.; Alfred Horley Nichol, e, Jackson.

Percy O'Meara, a, Marquette; Frank William Openlander, e, Wacousta; Glenn Wereley Osgood, e, St. Johns.

Esther Anna Parker, h, Coldwater; A. J. Patch, a, Clarklake; Edwin Herman Pate, e, East Lansing; Charles Patterson, e, Grand Rapids; Ray Alger Pennington, e, Pewamo; David Loser Peppard, a, East Lansing; Helen Gertrude Perrin, h, Lansing; Helen Inez Peterson, h, Lansing; Earl Wayne Phelps, a, Corfu, N. Y.; Edward William Pinckney, a, Lansing; Austin Lester Pino, a, Ithaca; Otto West Pino, a, Ithaca; Alton Millett Porter, a, S. Paris, Me.; Hazel Emily Povey, h, East Lansing; Alice May Powell, h, Ionia; Leon Albert Pratt, e, Lansing;

Delbert McCulloch Prillerman, a, Institute, West Va.; Henry Nelson Putnam, f, East Lansing.

Glen Webster Quick, e, Scottville. James Bellinger Rasbach, e, Flint; Howard Christian Rather, a, Elkton; Thomas Hugh Reid, e, Bay City; Roscoe William Rice, a, Ann Arbor; Charlie Ritchie, a, Cedar Springs; James David Roberts, Jr., e, Detroit; Mary Elizabeth Robinson, h.; Clare Fite Rossman, a, Lakeview; Charles Hiram Rouse, e, Geneva, N. Y.; Marguerite Helen Ryan, h, Lansing.

William Edward Savage, e, Bay City; Etta Katherine Schaller, h, Lansing; Clyde Owen Thomas Scheetz, a, Burr Oak; Elsa Theodora Schuere, h, Detroit; Albert Fred Schumacher, e, Albion; Earl Fenton Seger, e, East Lansing; Carl John Seidel, a, Saginaw, W. S.; Ralph Whitfield Sheehan, e, St. Joseph; Arthur Robertson Sheffield, e, Harrison; Howard Winfield Sheldon, e, Greenville; John Freeman Sheldon, a, Crosswell; Albert Knight Smith, e, Detroit; Howard Galbrath Smith, a, Cleveland, O.; Leon Foster Smith, a, Schoolcraft; Lou Orene Smith, h, Parma; Louise Smith, h, East Lansing; Raymond Clinton Smith, e, Woodbury; Blanche Louise Snook, h, Hadley; Max Merrill Somers, f, Manchester; Henry George Sommer, e, Grand Rapids; Frank Sullivan Spafard, a, Manchester; Fred Ward Stafford, e, Port Hope; Richard Mallory Starr, a, New London, Conn.; Glen Orland Stewart, a, Avilla, Ind.; Hoyt Clifford Stewart, e, Lansing; Lowell O. Stewart, e, Watervliet; Charles Russell Stough, e, Sherwood; Bertel Wayne Straight; Richard Plaisted Sullivan, a, Lansing; Iva Abigail Sutherland, h, Benton Harbor.

Manuel Sahag Tarpinian, a, Battle Creek; Lloyd John Tasker, a, Bellevue; Glenn Stanton Thomas, a, Schoolcraft; James Harold Thompson, a, Port Huron; Paul Edwin Thompson, a, Lake Ann; William Darius Thompson, e, Port Huron; Michael Raymond Tonkonogy, a, New York, N. Y.; Dorothy Towne, h, Elk Rapids; Avery Pixley Tradewell, e, Grand Rapids; Earl Russell Trangmar, a, Hancock; Edna Rebecca Tussing, h, Lansing; Esther Eldora Valteau, h, Lansing; William Frank Van Buskirk, a, Erie, Pa.; Leonard Henry Verschoor, a, Grand Rapids; Paul James Vevia, a, Muskegon.

Roy David Walter, a; Frank Tolles Warner, f, South Haven; Charles Abram Washburn, a, East Lansing; Hubert Lawrence Waterbury, e, Lansing; Norman Oliver Weil, a, Cleveland, O.; Clarence Earl Weston, a, Sault Ste. Marie; Frank Joseph Whalen, a, Buffalo, N. Y.; Fred M. Wilson, a, Hillsdale; Lyle Moody Wilson, a, Petoskey; Harold J. Wixson, a, Amadore; William Frederick Wolfe, a, Flushing; Bernice Jennie Woodworth, h, Fremont; Walter Reside Wright, a, Port Huron.

DOCTORS OF VETERINARY SCIENCE.

Ray Blaney Bolton, Marshfield, Vt.; Clark Stephen Burgett, Athens; Warren Joseph Coon, Ashley; William Carl Keck, Grand Rapids; Elmer Frederick Kunze, East Tawas; Henrik Joakim Stafseth, Arlesund, Norway; Joseph Elihu Zeltzer, Rochester, N. Y.

ADVANCED DEGREES.

Arnold Awotin, M. S., Valpariso, Ind.; Herbert Emory Drew, M. S., Laramie, Wyo.; James Godkin, M. S., Shelton, Conn.; I. Forest Huddleson, M. S., Oklahoma; Manuel Justo, M. S., Juncos, Porto Rico; Mancel Thornton Munn, M. S., Geneva, N. Y.; Dewey Alsdorf Seeley, M. S., East Lansing; William Kia-Shen Sie, M. S., Wu-hu, China; Lewis Hunt VanWormer, M. S., East Lansing; Ray Gordon Voorhorst, M. S., Leroy; Ashley Moses Berridge, M. Agr., Greenville; Alfred Iddles, M. E., East Lansing; John Henry Carmody, M. Hort., East Lansing; Durward Frederick Fisher, M. Hort., Washington, D. C.; Otto William Schleussner, M. Hort.; Washington, D. C.; Hartley Eugene Truax, M. Hort., Washington, D. C.; Huber Copeland Hilton, M. For., East Tawas.

HONORARY DEGREES.

Ray Stannard Baker, LL. D., Amherst, Mass.; Charles William Garfield, LL. D., Grand Rapids, Michigan; Edgar Albert Burnett, D. Sc., Lincoln, Nebraska; Arthur Burton Cordley, D. Sc., Corvallis, Ore.; Clarence Preston Gillette, D. Sc., Fort Collins, Colo.; Clarence Beaman Smith, D. Sc., Tokoma Park, D. C.

AMONG THOSE PRESENT.

The following people registered at the Alumni office last week, paying the registration fee of fifty cents:

- '61—J. H. Gunnison.
- '67—H. H. Jenison.
- '69—James Satterlee.
- '70—Chas. W. Garfield.
- '76—R. E. Caine.
- '78—W. K. Prudden.
- '82—Jno. W. Beaumont, W. E. Hale, E. D. Millis.
- '83—Frank F. Rogers.
- '84—John I. Breck, C. E. Smith.
- '85—C. B. Collingwood, R. W. Hemp-hill, J. D. Towar.
- '86—J. J. Jakway, Jennie Towar Woodard, P. B. Woodworth.
- '87—E. A. Burnett.
- '88—L. A. Bregger, C. B. Cook.
- '89—Ray Stannard Baker, E. A. Holden, A. G. Wilson.
- '90—Jessie Beal Baker.
- '91—K. L. Butterfield, C. T. Cook, W. A. Fox, A. F. Gordon, B. A. Holden, Wm. F. Johnston, W. O. Hedrick, A. R. Locke, H. B. Winegar.
- '92—A. N. Bateman, G. Elmer Ewing, Geo. A. Hawley, Dor Stowell, C. R. Winegar.

'93—B. F. Bain, D. S. Cole, A. B. Cook, Elmer B. Hale, Edwin C. Peters.
'95—H. R. Parish, A. C. MacKinnon, Chace Newman.

'98—Edmond A. Calkins, Pearl Kedzie Plant, Dewey A. Seeley.

'99—E. M. Hunt, S. F. Edwards.

'00—S. L. Christensen, Addie McG. Cook, E. W. Ranney.

'01—H. J. Eustace, G. W. Gutekunst.

'02—H. L. Mills.

'03—E. O. Elmer, Elsie M. Shoemsmith (Mrs. V. M.), Edna Smith.

'04—R. J. Baldwin, Marguerite Barrows, Don B. Button, F. H. Sanford, Bessie Rouser Seelye, E. A. Seelye.

'05—Anna Pickett Gurney, C. A. Hach, E. G. Kenny, Emma B. Morrison, Paulina E. Raven, P. H. Wes-sels.

'06—A. C. Anderson, Blanche A. Freedman, Zae Northrup.

'07—E. L. Grover, Helen Ashley Hill, M. F. Johnson.

'08—Mabel Mosher, Laura Emery Usherwood, H. H. Musselman.

'09—L. H. Belknap, Helen Esselstyn Wood.

'10—Catherine Benham, B. G. Eger-ton, Barbara Van Heulen, O. L. Snow, Minnie Johnson Starr, J. A. Waldron.

'11—A. MacVittie, R. C. Edwards, E. C. Lindemann, Zella M. Kimmel, J. G. Hays, Huber Hilton, Betty Palm, C. W. McKibbin, A. E. Brainard, H. F. Knoblauch, Alice Jeffery Kirby.

'12—Lucile Hawkins Barrows, H. H. Barnum, C. R. Gifford, K. D. Van Wagenen, May Herbert Van Wagenen, H. Groothuis, Lutie Robinson Gunson, Ruth Mead McKibbin, E. E. Hotchin, J. A. Holden, F. L. Barrows, C. F. Barnum, G. W. Gilbert, A. E. Day, W. C. Geagley, G. M. O'Dell, Ruth Wood, R. G. Kirby.

'13—Hazel Powell Publow, Clara M. Waldron, Ruth Brusselbach, R. E. Loree, Minna Baab Myers, J. V. Hilbert, F. T. Riddell, H. G. Snow, E. C. Kiefer, W. S. Cumming, Jessie Gibson Sargeant, Alice Gilkey Ferguson, Arthur D. Wolf, D. A. Brice, H. Wileden.

'14—Verne A. Freeman, H. L. Publow, C. A. Spaulding, Ruth Pickett, Bertha Van Orden Baldwin, May Kate Curren, Bessie Andrew Hays, H. B. Vasold, Glenn H. Myers, H. Blakelsee Crane, Muriel Smith Crane, L. P. Dendel, H. S. Bird, G. E. Gauthier.

'15—V. C. Vaughn, J. E. Burnett, R. W. Sleight, Bernice Beckwith Sleight, E. C. Mandenburg, G. K. Fisher, H. I. Davies, R. R. Havens.

'16—L. D. Fisher, Claribel Pratt, Bessie Turner, M. E. Bottomley, A. H. Hunzicker, G. R. Bogan, C. N. Winston, Ruth E. Hurd, Karl H. McDonel, Merrill S. Fuller, Chas. G. Nobles, J. B. Maas, Rhoda Reed, Nita Russell, R. W. Wyant.

The RECORD learns that the following who did not register were also on the campus:

G. R. Schaffer, '15; W. J. Baker, '15; E. E. Beatty, '16; H. M. Van Aken; Lillie Thomason, '16.

Miss and Mrs. America

Are now buying their Spring Outfits. They're crowding our store, examining and buying new styles, especially in the Ready-to-Wear Section.

NEW COATS DRESSES SUITS SKIRTS AND WAISTS

The Styles, the Colors, the Clothes—all have the Spring fashion tendencies and are modeled on lines that give the season's wanted suggestions of youth. With these most attractive and youthful looking styles are combined lasting service.

And moderate prices prevail. A try-on will be a pleasure—and incurs no obligation.

The MILLS DRY GOODS CO.

108-110 S. Washington Ave.

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

SERVICE AND SECURITY AT

Hoover-Bond's

MAKERS OF HAPPY HOMES

NEW TUSSING BLDG.

LANSING, MICHIGAN