

*"M. A. C. Cannot
Live On Her Past—*

*What Will You Do
For Her Future?"*

THE M.A.C. RECORD

REVISED WAR LIST.

—
CAPT. E. G. WRIGHTSON NEW
COMMANDANT.

—
GARDNER '12 GETS PH. D. FROM U. OF WIS.

—
TEAM READY FOR MICHIGAN.

—
BUY A LIBERTY BOND FOR THE M. A. C.
UNION FUND.

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 Wash. Ave. N.

Books, Fine Stationery, Engraved Calling Cards, Fountain Pens, Pictures, Frames, Ledgers, Filing Cabinets and General Office Supplies.

BLUDEAU, SEIBERT & GATES

Bookbinders

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

LOUIS BECK CO.

112 Wash. Ave. N.

Best in Clothes for Men and Boys.

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 CO.

Electrical Contracting and Engineering.
Dealers in Everything Electrical.
117 Michigan E.

H. KOSITCHEK & BROS.

113 N. Wash. Ave.

The Home of Those Celebrated Ed. V. Price Tailor-Made Suits and Overcoats (Fashion Park Clothes) (Style Plus, \$17 and \$21)

DAVIS'

QUALITY ICE CREAM.

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

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 Bldg.,
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.,
208-212 Capital National Bank Bldg.

THE BIRNEY ELECTRIC CO.

119 E. Mich. Ave.

Leo J. Hughes, Vice Pres.,
With Class of '15.

A Variety of Fixtures for Students'
Rooms—Students' Lamps and
Livingston Bulbs.

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.
Coryell, '14, secretary and treasurer.
R. J. Coryell, '84, president; Ralph I.
Coryell, '14, sec'y and treasurer.

WE HAVE THE
Perfection
Oil Heater

GET ONE TO USE UN-
TIL FURNACE TIME

Norton's Hardware Co.

East Lansing Directory

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.

"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.

HARVEY PHOTO SHOP

PORTRAITS

All Kinds Photographic Work
We Do Framing

E. M. Harvey 1915. J. H. Pratt Mgr.
ABBOT AVE.

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. XXIII.

EAST LANSING, MICHIGAN, FRIDAY, OCTOBER 19, 1917.

NO. 5

FORESTRY REGIMENT.

Professor Chittenden is acting as listing officer for the 20th Engineers Regiment (Forest). The regiment will be composed of lumbermen and woods workers who will go to France and get out of the forest materials for the use of the American, French and British armies. Ten battalions are authorized of which two are to be raised immediately. Each battalion will be comprised of three companies of 250 men each. The regiment will convert available timber behind the battle lines in France, into railroad ties, trench timbers, mining props, bridge timbers and other material needed in the military operations. The French forests have been managed with great care for many years and in cutting them over the object will be to avoid waste and leave them in good shape for future production. Only experienced woods and mill workers are wanted. Applicants must be between the ages of 18 and 40. Skilled woodsmen, lumbermen, portable mill operators and millwrights are among the classes of men desired. The regiment is officered by trained foresters and lumbermen. Sufficient officers have been appointed for the entire regiment. It is possible that still another forestry regiment may be raised later on. A number of M. A. C. foresters have received commissions as officers in the 10th Engineers Regiment (Forest) which regiment is understood to be already in France.

MAX GARDNER '12 GETS PH. D. FROM U. OF WISCONSIN

Max W. Gardner, '12, who has been taking graduate work in plant pathology at the University of Wisconsin for the past two years, completed his work there this summer and received notice of the granting of his doctor's degree a few days ago.

Following his graduation Gardner spent a year in chestnut blight work in the University of Pennsylvania under Dr. Heald, and entered the University of Wisconsin receiving his M. S. degree there in 1915.

"Max" has just accepted a position in the botany department at the University of Michigan where he takes

the place of Dr. Kauffmann in the plant pathological laboratory.

He will continue his work as collaborator with the U. S. Department of Agriculture in research on cucumber and melon diseases. He has been engaged in this for the past two years.

RURAL CONFERENCE

The State Conference of Charities and Corrections will hold its annual meeting at Lansing from October 20th to October 23rd. For the first time in its history this organization will have a section on rural problems. This section will meet in the parlors of the Woman's Building at 2:30 on Tuesday afternoon, October 23rd. Dr. Ward L. Giltner, Dr. W. O. Hedrick, Prof. E. H. Ryder and Miss Elizabeth Parker will represent the college on the program. In addition there will be a roundtable discussion of community achievements. Several rural teachers and ministers who have attended the M. A. C. Summer Session will give accounts of the community work which they have accomplished. This meeting is open to faculty and students as well as all others who are interested.

ENROLLMENT, 1092

The following shows the enrollment by classes and courses up to the first of this week:

	Agr.	Eng.	H.E.	Vet.
Freshmen	131	125	114	14
Sophomores	107	77	95	11
Juniors	78	38	66	13
Seniors	85	32	56	11
Specials	5	...	8	..
	406	272	339	55

Total, 1,072.

Since this classification was made 20 more have registered that are not included in the above. It seems that M. A. C. is doing very well compared with some schools, and will undoubtedly pass the 70 per cent prediction by a small margin.

The little brown caps are more than ever in evidence now, because of the greater proportion of freshmen to upper classmen, and in the still watches of the night a new yell reverberates "Rah, Rah, Rah, 1921!"

NEW MUSICAL SOCIETY PLANS COMMUNITY SINGING.

To unite all musical effort into one organization to be known as the M. A. C. Musical Society is the plan of the committee in charge of college musical work this year. Together with the schedule of concerts the committee composed of Miss Louise Freyhofer, Miss Mabel Leffler and Director F. L. Abel voice their plans in the following announcement:

"All over the country efforts are being made to make music the pivot around which the life of the community centers.

"The utilization of the abundant talent existing in the student body, as well as among the faculty and residents of East Lansing, is felt to be a desired object, and is in accordance with a general movement to unify and strengthen this work in this community for the coming year.

"All the choral and instrumental groups existing in the college are to be united into one organization to be known as the M. A. C. Musical Society.

"Any student, faculty member, or resident of East Lansing, who has musical ability, is eligible to membership in this society and all students joining any of the following organizations (Chorus, Orchestra, Men's and Women's Glee Clubs) will also be members of this organization.

"Concerts will be given every third Sunday in which the various organizations will take part: October 14, Concert by Faculty members and some Community Singing; November 4, Cantata, "The Life of a Leaf," given by the Girls' Glee Club, assisted by Soloists; November 18, to be announced later; December 2, Band Concert; December 16, "The Messiah," Chorus, Soloists and Orchestra. Similar schedules will be arranged for the winter and spring terms."

The first concert held Sunday afternoon in the armory was a splendid success both in audience and the rendition of numbers. The concert was given by members of the musical faculty assisted by Mary Louis Creyts, contralto and Della Bemis, violinist. The singing of several numbers by the entire audience was a feature of the program.

THE M. A. C. RECORD

Published every Friday 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. W. McKIBBIN, '11, Managing Editor.

MEMBERSHIP IN THE M. A. C. ASSOCIATION WHICH INCLUDES SUBSCRIPTION TO THE RECORD, \$2.00 PER YEAR.

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

MAKE THEM PAYABLE TO THE M. A. C. ASSOCIATION.

FRIDAY OCTOBER 19, 1917.

THE WAR LIST.

On Sept. 14 the Record published a list of some 230 names of M. A. C. men in military and naval service. Our expectations as to its incompleteness and errors were abundantly realized. But it served its purpose well, for it brought a multitude of corrections and additions so that now a month later it is possible to print a list of 360 names with addresses more complete and correct, because much of the information has come first hand. But of this it must emphatically be said that still it does not contain the total number of our men in service. We are looking toward a complete history of M. A. C.'s part in the war, a comprehensive war record of every man, when it is all over. To assist in this war record blanks are being sent in this issue, the Record is being sent to every M. A. C. man in service wherever he may be found and the revised and up-to-date list of M. A. C. soldiers, sailors and war workers in other lines will be printed every little while. We feel as one of the fellows has already expressed it that "if the Record has any paramount duty now it is to keep a close hold on these fellows who have donned their country's uniform." We seek your further help in keeping the M. A. C. family together and informed.

A LETTER TO A CLASSMATE "OVER THERE."

When a man's away from home, especially a long way from home, there is nothing so cheering and heartening as a letter. In the trenches men live for their letters. Time is measured from one mail to the next. But in the trenches or out, in France or in this country, M. A. C. men in war service are away from home and a letter from a classmate or a college acquaintance or even one with mutual interest in M. A. C. will be mighty

welcome to them. There is nothing that members of the M. A. C. family at home can do to make our fellows in service cherish more dearly their memories of M. A. C. and draw us all into a closer bond of union than to write them letters.

In glancing over the list an acquaintance may be found—more than likely a classmate is there, but if there isn't one, common interest and love for M. A. C. is sufficient introduction to prompt a letter to any one on the list.

The men who have answered the call make up the team that M. A. C. is sending down to Berlin to meet the Kaiser's. They will put up a hard fight. The sacrifices they are making are great. They will need the support, the encouragement, the loyal comradeship that M. A. C. men and women have always extended to each other. Let's let them know that we are with them good and strong, and send them a letter.

ALFRED H. HUNZECKER.

The death of Alfred H. Hunzecker, '16, occurred at Grace Hospital, Detroit, October 3 following seven days illness of typhoid fever.

Hunzecker was assistant city forester of Detroit and was married September 1 to Miss Beatrice A. Plumb of Upper Gratiot. Their honeymoon was spent at M. A. C. canoeing and camping where as Mrs. Hunzecker writes "the happiest two weeks of his life and mine were spent around his beloved college, the place of all others he chose for his honeymoon." From the beginning of his illness he was delirious and never regained consciousness. During the delirium he was always at M. A. C. with classmates about him.

In college Hunzecker was popular with his class and especially well-liked by members of the faculty with whom he came in contact. He was a member of the Forensic society. Following graduation he had been employed in the city forestry department in Detroit and was appointed assistant city forester last fall. It is indeed sad to lose one to whom M. A. C. meant as much as it did to Alfred Hunzecker.

STUDENT ACTIVITIES.

The annual get-together of men students was held in the armory the evening of October 11. About 500 attended. President Kedzie gave the 1921 men some good strong advice emphasizing the greater responsibility resting upon them because of the drain in the ranks of upper classmen, and the stronger need for the trained man. Talks were given by Tom Dee, editor of the Holcad, and Frank Davis, president of the student council. San-

ford Holt acted as master of ceremonies. Following the program apples, cider and doughnuts were served.

Last Friday night preceding the Kalamazoo game a mass meeting was held in the armory to stir up football enthusiasm. Director Brewer made his first appearance before the student body and gave a stirring talk. He brought out the necessity of the team having the strongest kind of support from the student body. A tremendous ovation was given Director Brewer at the close of his talk. Other speakers were "Carp" Julian, former star and assistant coach; Sherman Coryell, acting captain; Trangmar, '16, and Prof. Houston, coach of the scrubs. It is hardly necessary to say that the meeting found itself inspired with the old-time fighting spirit as soon as the band hit up "Cheer, Cheer, the Gang's All Here," and threatened to raise the roof—the same old roof that has been similarly threatened a thousand times in years past.

A monster mass meeting will be held in the armory Thursday night previous to the Michigan game, in which it is hoped to put the team and the student rooters in final shape for Michigan. Members of the team, alumni, coaches and prominent students will give talks.

The annual sophomore - freshman rush is set for October 27, the date of the University of Detroit game at M. A. C. Because of the game the rush stunts will probably take place in the morning.

A "pep" meeting to arouse "pep" for the Michigan game was staged in front of the Woman's Building Tuesday night. A big bonfire, the band and the girls were there. Tommie Dee led the meeting which Retzlaff, president of the senior class and the first speaker, referred to as a "little informal gathering" to "pep up" for Michigan. Members of the team spoke on the importance of having the student body behind them every minute during the game. With others a new song, "Fight Team Fight," was tried.

M. A. C. OUTPLAYS BUT LOSES TO KALAMAZOO 7 TO 3.

M. A. C. went down to defeat before Kalamazoo college Saturday afternoon when, in the last five minutes of play, Bracket, right end of Kazoo, scooped up a fumbled punt and raced down the field 40 yards for a touchdown making the final score 7-3.

M. A. C.'s only score was made in the third quarter when Hammes booted the ball between the bars on a place kick from the 20-yard line.

Although the score was close, the Kalamazoo squadron was outplayed by

the Aggies in nearly every stage of the game. Six times the Farmers backed their opponents against the goal posts but at this point the Kalamazoo defense stiffened and M. A. C. was held for downs.

Archer opened the game by booting the pigskin over the goal line and play was resumed on the 20 yard line. Kalamazoo was held for three downs, punting on the fourth, M. A. C. returning the ball to the 40-yard line. An exchange of punts followed placing the ball at Kazoo's 25-yard line.

In a series of forward passes by Kalamazoo Ramsey had a chance to show his prowess by intercepting them or breaking up the play causing them to be incomplete. The Aggies showed their superior skill in passes when near the end of the quarter Ramsey went around end with a pass for 20 yards. A second pass was carried for 15 yards by Hammes.

In the second quarter the teams see-sawed back and forth across the field, neither side being able to score. The feature of this quarter was the sensational interference work of Joe Turner, in upsetting one of his opponents and causing him to turn a somersault before landing.

In the third quarter the Aggies—after a brilliant set of offensive plays by Turner, Bassett, and Hammes—advanced the ball within striking distance of the goal and Hammes executed a place kick which broke the 0-0 tie.

With victory apparently within their grasp, the Aggie rooters figured the game was sewed up, but when the last quarter was half over Kellogg dropped a punt which was pounced upon by Brackett of Kalamazoo and carried 40 yards for a touchdown. Bassett did much good work for the Aggie eleven during the quarter netting much of the gains made. Although playing at center, Archer showed skill at intercepting forward passes and breaking up interference.

The line-up:

M. A. C.	KALAMAZOO.
Ramsay	L.E. Towsley
Coryell	L.T. Emerson
Leffler	L.G. Walker
Archer	C. Reed
Bailey	R.G. Woodward
Franson	R.T. Fausch
Bassett	R.E. Brackett
Kellogg	Q.B. Ferguson
Oas	L.H. Mischa
Turner	R.H. Staake
Hammes	F.B. Strome

Score by quarters:

M. A. C.	0	0	3	0—3
Kalamazoo	0	0	0	7—7

The showing made in this game was far superior to that made last week in the Alma game due to the work of Coach Brewer and "Carp" Julian during the past week. Though they met with defeat for the second time this season, the Aggies look forward to the Michigan game with confidence.

The defeat from Kalamazoo is attributed more than anything else to lack of ability to put up the superhuman fight spirit—due to lack of experience in games. This is being drilled into the men this week so that when they go to Michigan they can put up all the fight that is in them and then go that one better.

CAPT. E. G. WRIGHTSON, NEW COMMANDANT.

The newly appointed commandant, Capt. E. G. Wrightson, has arrived and is taking up his duties as head of the military department. Capt. Wrightson began his military career in the University of Chicago in 1898

CAPT. E. G. WRIGHTSON.

where he helped organize cadet drill. In 1902 he entered the regular army as second lieutenant, his first station being at Ft. Sheridan. He has since been twice in the Philippines and once in the Hawaiian Islands with a total of seven years in tropical service. In January, 1913, he was appointed commandant of the cadets at the University of Wisconsin and during the year and a half there raised the corps from 740 to 1,400. He won the distinguished class for the University in 1915 and 1916. But 12 colleges are rated in the distinguished class each year by the war department. In No-

vember, 1916, he was assigned to the 17th Infantry, and joined his company at San Joaquin, Mexico, one of the farther outposts of the recent Mexican expedition. He came up from Texas in March of this year to fill an assignment at Ft. Oglethorpe, Ga. Here he had charge of some 500 German prisoners who were the crews of the Eitel Frederick and the Appam interned German vessels. In May he was placed in charge of an Officers' Training company at Ft. Oglethorpe, where he served until the 14th of July when he was taken sick and has been in the hospital up to a short time ago. Mrs. Wrightson accompanied the captain to Lansing. They have no children.

Plans are being made for handling the military work along the most recent training camp lines but for the present it will proceed much the same as formerly. The decrease in attendance will probably cause the reduction of the corps from three to two battalions.

Serg. Cross although not in the best of health has been looking after the affairs of the military department in the absence of a commandant.

Flag poles on the various buildings of the campus are quite noticeable by their lack of flags. Why not have a good clean flag on every pole.

WEDDINGS.

HOBBS-LOUCKS.

The marriage of Miss Emily Loucks of Traverse City and G. I. Hobbs, '16, occurred June 12. Hobbs is supervisor of the agricultural department and city gardens at Three Rivers public schools and is located at 319 Hooker Ave. He had charge of the gardening and canning clubs during the past summer and is now beginning a course in military training.

VAN BUREN-LANINGA.

News has just been received that the marriage of Miss Jeannette Laninga of Grand Rapids and J. Van-Buren, '16, occurred on May 10. He is employed with the G. R. & I. R. R. and has been engaged during the last six months in valuation work for his company.

MORTON-EMENS.

The marriage of Olive Leclair Emens and Henry Earl Morton, '16, took place the 2nd of October at Muskegon, Michigan. They are at home at 1000 Leahy St., Muskegon Heights, Michigan.

MARGESAN-PEGG.

The wedding of Charles Margesan with '18, and Miss Emma Pegg occurred at Union City, October 6. Margesan will continue his senior work in college.

NEW ATHLETIC BOARD OF CONTROL.

The new athletic board of control as elected by classes and named is made up of the following: Director Brewer, Assistant Director Gauthier, President Kedzie, Secretary Brown, Professors Plant and Musselman, alumni representatives, E. C. Kiefer, '13, and C. W. McKibbin, '11. Frank Davis, '18, president of student council, DeMond, '18, and acting-Captain Coryell of the football team. The junior class representative has not yet been elected. The first meeting of the board was held October 15, and routine business was transacted.

Hereafter any man in uniform will be admitted to games on the M. A. C. field at half price. At the Michigan game soldiers from Camp Custer are admitted free.

REVISED ARMY LIST.

- Adams, B. B., '15, 1st Lieut. San Corps, 42d Div., Camp Mills, N. Y.
 Adams, F. O., '15, 1st Lieut. San Corps, 42d Div., Camp Mills, N. Y.
 Alden, E. E., '15, Pvt. 1st Co. U. S. T. C., Presidio, San Francisco, Cal.
 Alford, Howard E., with '18, Co. C, 328 Machine Gun Bn., Camp Custer.
 Allen, G., with '20, Camp Grant, Rockford, Ill.
 Allen, Gleason, '13, Corp. Co. E, 5th Eng., Brownsville, Tex.
 Allen, H. R., '95, Major, O. R. C., 312 Inf., Camp Dix, N. J.
 Alderdyce, J. C., '14, Ft. Sheridan, Ill.
 Anderson, W., '17, Corp. Camp Custer.
 Asetline, Leland B., '15, 2d Lieut. Camp Custer.
 Ashley, Amos A., with '08, Capt. 119 Regt., U. S. F. A., Waco, Tex.
 Aultman, Ralph G., '15, Lieut. Eng. O. R. C., Ft. Leavenworth, Kan.
 Baker, Hugh P., '01, 2d R. O. T. C., Ft. Sheridan, Ill.
 Barnhart, Willis, with '12, 1st Lieut. Barron, Allen W., '16, 2d Lieut.
 Bartlett, Herbert C., '17, 2d Lieut. C. A. C., Ft. Preble, Me.
 Bates, Frank R., '16, V. O. R. C., 212 S. Clark St., Chicago.
 Bates, Jas. C., with '19, 2d Lieut. O. R. C.
 Beake, Kenneth G., with '17, 2d Lieut. Camp Custer.
 Beden, Wallace S., '16, 2d R. O. T. C., Ft. Sheridan, Ill.
 Behler, Harold, with '18, Co. 30, Great Lakes Naval Training Station, Great Lakes, Ill.
 Bellinger, Burdette, with '18, 2d Lieut. O. R. C., Camp Custer.
 Benjamin, Lester V., with '18, 2d Lieut. O. R. C.
 Bennett, Guy R., with '19, Pvt. Bat. C, 307 F. A., Camp Dix, N. J.
 Benoy, Evan H., with '14, 2d Lieut. O. R. C.
 Bentley, Geo. T., with '18, 2d R. O. T. C., Ft. Sheridan, Ill.
 Betts, W. H., '16, Co. E, Ft. Sheridan, Ill.
 Bibbins, A. L., '15, 310th Eng. Camp Custer.
 Billings, Leo B., with '15, Capt.
 Billings, R. W., with '17, 10th Eng. (For.) A. E. F., France, Via N. Y.
 Blacklock, Hugh, with '19, Co. 30, G. L. N. T. S., Great Lakes, Ill.
 Blatchford, R. F., with '20, 32d Regt., Waco, Tex.
 Blomquist, Fritz T., '13, 2d R. O. T. C., Fort Sheridan, Ill.
 Bolton, R. B., '17, 2d Lieut. V. O. R. C., 76th Div., Camp Devens, Ayer, Mass.
 Bottomley, Myrl E., '16, 2d Regt., 9th Co., Ft. Sheridan, Ill.
 Braun, Bruce E., with '16, Sergt. 84th Aero Squad., Kelley Field, S. San Antonio, Tex.
 Brightup, Roscoe E., '11, 2d Lieut. O. R. C.
 Brooks, John A., Jr., with '13, Capt. U. S. A., Sandy Hook Prov. Ground Ft. Hancock, N. J.
 Brown, Edwin, with '20, Navy.
 Browne, Francis C., with '15, 2d Lieut. O. R. C.
 Brownfield, Carl M., with '18, 2d Lieut. O. R. C.
 Brundage, Marsden R., '15, 20th Regt. Eng. (For.), Camp American University, Washington, D. C.
 Buck, M. M., '11, Co. 12, 2d P. T. R., Ft. Sheridan, Ill.
 Bugai, Walter, with '18, Nat. Guard.
 Burgett, C. S., '17, 2d Lieut. V. O. R. C., 85th Div., 329 Regt., F. A., Remount Station, Camp Custer.
 Burt, E. H., '14, Lieut. 14th U. S. Inf., Ft. Leavenworth, Kan.
 Caldwell, Geo. L., '15, 2d Lieut. V. O. R. C., Sub-Dispensary, 14th F. A., Ft. Sill, Okla.
 Campbell, Harry L., '17, 2d Lieut. O. R. C., 18th F. A., Ft. Bliss, Tex.
 Canfield, Harold, '17, National Army.
 Canfield, Russell S., '07, 1st Lieut. Eng. O. R. C.
 Caray, Glenn, '16, Lieut. Nat. Guard.
 Carmody, J. H., '12, Camp Custer.
 Cashin, Raymond, '17, 2d R. O. T. C., Ft. Sheridan, Ill.
 Cavanagh, Dwight C., with '18, 310th Eng. Camp Custer.
 Chamberlain, Ralph G., '13, Ft. Sheridan, Ill.
 Cheetham, J. W., with '19, Camp Custer.
 Cherry, A. E., '15, 1st Lieut. U. S. A., 15th Cav., Ft. Wm. McKinley, P. I.
 Chilson, Clinton H., '12, 1st Lieut. 51st Squad., Aviation School, Field No. 2, Mineola, L. I., N. Y.
 Churchill, Thos. W., '15, 2d Lieut. V. O. R. C., West Point Academy, N. Y.
 Childs, Francis M., '16, 2d Lieut. O. R. C., 328 M. Gun n., Camp Custer.
 Chynoweth, J. B., with '17, Ft. Sheridan, Ill.
 Clark, Geo. S., with '18, Av. Corps.
 Clark, H. A., '16, 2d Lieut. O. R. C., 328 Regt. F. A., Camp Custer.
 Clark Roger S., with '18, Nat. Army.
 Clemetsen, Harold, '17, 2d Lieut. O. R. C., Cav., Camp Custer.
 Cleveland, O. H., '11, C. A., Ft. Monroe, Va.
 Clinton, Frederick A., with '19, Pvt., Med. Corps, 102d Inf. 26th Div., 51st Brig. Amer. Exped. Force, France.
 Clifford, Clarence G., '10, 1st Lieut. San. Corps, National Army.
 Collins, Earl H., '13, 2d Lieut. C. A., O. R. C., Ft. Monroe, Va.
 Cooper, Herbert G., '16, 2d R. O. T. C., Ft. Sheridan, Ill.
 Corbett, J. A., with '18, Camp Custer.
 Corson, Wm. A., with '18, 2d Lieut. O. R. C.
 Cortright, Ion J., '11, Y. M. C. A., Am. Exp. Force, France, Via N. Y.
 Cotton, H. L., with '13, 2d Lieut. V. O. R. C., 32d Div., Remount Depot, Camp McArthur, Waco, Tex.
 Couchois, Clifford, '16, 1st Lieut. V. O. R. C., Camp Custer.
 Cowles, Howard E., '16, 2d Lt. O. R. C.
 Crocker, E. S., '17, Corp. Nat. Guard. Bat. A, 119 F. A., Camp McArthur, Waco, Tex.
 Crozier, C. R., '17, Ft. Sheridan, Ill.
 Curtiss, C. Dwight, '11, Lieut. Eng. R. O. T. C., Washington, D. C.
 Deprato, N. J., '16, 2d Lieut. O. R. C., Camp Custer.
 Daschner, T. J., with '18, 2d Lieut. O. R. C.
 Daugherty, Burton, with '18, Navy.
 Davis, Frank R., with '13, 2d Lieut. O. R. C.
 DeCamp, Conley, 10, 10th Eng. (For.) Am. Exp. Force, France.
 Decker, R. E., '15, 329th Regt., F. A., Camp Custer.
 Dettling, Geo., '17, Co. 30, Main Detention Camp, G. L. N. T. S., Great Lakes, Ill.
 DeYoung, Warren E., with '18, Bks. 311, Camp Custer.
 Dicker, E. G., '17, 2d Lieut. O. R. C.
 Donnelly, W. H., with '17.
 Donovan, J. B., with '19, Ft. Sam Houston, Tex.
 Donovan, Wm., With '18, Army Hos. No. 3, Am. Exp. Force, France, Via N. Y.
 Douglas, E. C., '13, Capt. O. R. C., C. A., Ft. Monroe, Va.
 Dryer, O. G., '15, 2d Lieut. F. A., O. R. C., Camp Custer.
 Dunphy, Chas., with '16, 2d Lieut. U. S. A., Ft. Douglas, Ariz.
 Durbin, Earl T., with '19, Pvt. 82d Co. 6th Regt. Marine Bks., Quantico, Va.
 Esselstyn, Frank H., with '18, Bat. C 119th Regt., U. S. F. A., Waco, Tex.
 Eddy, H. J., with '18, Flint Amb Corps, Allentown, Pa.
 Engle, A. W., '15, 1st Lieut. E. O. R. C., Ft. Leavenworth, Kan.
 Ferle, Allan W., '16, 2d Lieut. F. A., O. R. C., Camp Custer.
 Fisher, C. U., with '17, 2d Lieut., U. S. F. A.
 Fisher, G. K., '15, 2d R. O. T. C., Ft. Sheridan, Ill.
 Foess, J. E. J., '17, Acting Corp. 20th Eng. (For.) Am. Univ. Training Camp, Washington, D. C.
 Flower, L. K., with '19, Camp Custer.
 Foster, T. F., with '19, Co. C, 310th Eng. Bks. 112, Camp Custer.

- Frazier, Wm. D., '09, Capt. U. S. A., Univ. of Wash., Seattle, Wash.
- Fuller, Geo. B., '00, Aero. Mech. Eng., S. C. A. S., Hampton, Va.
- Funke, Carl, with '19, Pvt. 4th F. A., U. S. A., Watertown, N. Y.
- Furlong, Harold, with '18, 2d Lieut. O. R. C., 341st F. A., Camp Funston, Kan.
- Galloway, J. F., with '17, Nat. Army.
- Gearing, M. J., '12, Capt. O. R. C.
- Gibbs, R. T., with '17, Nat. Army.
- Giffels, Bertram, '15, 2d Lieut. O. R. C., Camp Taylor, Louisville, Ky.
- Giffels, R. F., '15, Pvt. 43d Aero Squad, Wright Branch, Dayton, Ohio.
- Gilchrist, M. F., with '18, 10th Regt. Eng. (For.) Am. Ex. Force, France.
- Gillett, Wallace H., '16, 1st Lieut., U. S. A. Cav.
- Ginter, P. L., with '19, 20th Regt. Eng. (For.) Camp Am. Univ. T. C., Washington, D. C.
- Gleason, B. F., with '19, Camp Custer.
- Gordon, Max, with '18, 328th F. A., Camp Custer.
- Gorenflo, Elmer F., '13, Capt. O. R. C.
- Gork, L. Henry, '16, Co. 10, 2d P. T. R., Ft. Sheridan, Ill.
- Gorton, Walter T., '16, 2d Lt. O. R. C.
- Goss, Henry, '16, Hd. Qtm. Staff, 10th Eng., Am. Exp. Force, France.
- Gridley, N. B., '13, Ft. Monroe, Va.
- Granger, C. M., '07, Capt. Hdqtrs. Staff, 10th Eng. (For.) Am. Exp. Force, France.
- Griffin, C. A., with '10, K. T. Amb. Corps, Camp Taylor, Ky.
- Hale, Herman B., with '18, Sergt. 119 Regt., U. S. F. A., Waco, Tex.
- Hamann, E. C., with '17, Nat. Guard.
- Hamlin, E. G., '16, 2d Lieut. O. R. C., Am. Exp. Force, France.
- Hamilton, Merlin J., with '20, 119th Regt., U. S. F. A., Waco, Tex.
- Harper, H. M., sp., 2d Lieut. O. R. C.
- Harris, John J., '12, 1st Bat. F. A., Ft. Niagara, N. Y.
- Harrison, H. H., '09, Co. 18, Ft. Oglethorpe, Ga.
- Harvey, Earl M., '15, S. E. R. C., U. S. Flying School, Hemstead, L. I., N. Y.
- Harvey, S. B., with '16, 2d Lt. O. R. C.
- Hazen, J. B., with '13, Ft. Sheridan.
- Hasley, Roy M., with '18, 2d Lieut. O. R. C.
- Helmer, P. F., with '16, 2d Lt. O. R. C.
- Henning, R., '17.
- Henry, D. D., '15, Lieut. N. N. V., G. L. T. S., Great Lakes, Ill.
- Hetrick, R. E., with '17, Camp Custer.
- Huestis, W. Clifford, with '18, 2d Lieut. O. R. C., Camp Custer.
- Hiller, Clarence, with '18, 2d Lieut. O. R. C.
- Himebaugh, Gero A., '17, School of Military Aeronautics, Urbana, Ill.
- Hinkle, O. N., with '19, 310th Am. Train., Camp Custer.
- Hobbs, Fred, '17, U. S. S. Mass., c/o Postmaster, New York, N. Y.
- Hodgeman, C. D., with '14, U. S. S. Columbia, c/o Postmaster N. Y.
- Holdsworth, R. P., '11, Capt. O. R. C.
- Horton, N. B., '02, Ft. Sheridan, Ill.
- Hough, E. M., '16, 1st Lieut. V. O. R. C., 7th F. A., Am. Ex. Force, France.
- Hoyt, W. J., with '18, 2d Lieut. O. R. C.
- Hughes, Leslie, with '19, 14th Co., 4th Bn., 160th Depot Brig., Camp Custer.
- Hulse, L. C., '14, Ft. Sheridan, Ill.
- Hutton, K. W., with '16, 1st Sergt., Bat. C., 119 F. A., Waco, Tex.
- Hutula, C. A., with '18, Camp Custer.
- Hyatt, W. D., with '07, Lieut. O. R. C.
- Ireland, Mark, '01, Capt. U. S. A., Qt. Depot, Ft. Sam Houston, Tex.
- Jacklin, J. H., with '18, Co. 30, G. L. N. T. S., Great Lakes, Ill.
- Jarm, Wm., with '19, Nat. Guard.
- Jensen, M. B., '16, Lieut. O. R. C.
- Jewett, M. G., with '18, Lieut. O. R. C.
- Joel, A. H., with '18, Nat. Army, Pa.
- Johnson, J. M., '16, 1st Lieut. 3d Eng. Ft. Shafter, Hawaii.
- Johnson, C. H., '16, 10th Eng. (For.) Am. Ex. Force, France.
- Johnson, S., with '18, Nat. Army.
- Jonas, Jos. F., '12, 4th Bat. 2d P. T. R., Ft. Sheridan, Ill.
- Jones, Don F., '16, 2d Lieut. O. R. C.
- Jones, L. N., with '18, Capt. O. R. C.
- Jolley, Clare F., with '19, 1st U. S. A. Evacuation Hos., Ft. Oglethorpe, Ga.
- Keck, Wm. C., '17, 2d Lieut. V. R. C.
- Kelley, Wm. C., '16, Camp Custer.
- Kellogg, Leland B., Jr., with '14, Ensign U. S. S. Iowa, N. N. V.
- Kenney, F. R., '14, 1st Lieut. O. R. C., U. S. Cav. Quarters 69, Ft. D. A. Russell, Cheyenne, Wyo.
- Kiefer, Francis, '08, Capt. Head Qts. Staff, 10th Eng. (For.) Am. Ex. F., France.
- Kierstead, Friend H., '09, 2d Lieut. E. O. R. C., 301st Eng., Camp Devens, Ayer, Mass.
- Kildoo, G. W., with '19, 122d Aero Squad, S. San Antonio, Tex.
- Kirshman, Irving, '14, Bat. 4, R. O. T. C., Ft. Sheridan, Ill.
- Klasell, Alvin, with '14, Co. C, 10th Eng. (For.) Am. Ex. Force, France.
- Knapp, Morris, with '13, Lt. O. R. C.
- Knickerbocker, W. G., '16, 2d Lieut. E. T. O. C., Ft. Leavenworth, Kan.
- Koepnick, P. W., with '19, Nat. Army.
- Koleman, N., with '17.
- Kunze, F. E., '17, Lieut. V. R. C. 310th Ammun. Tr., Camp Custer.
- Kuyers, Harry D., with '18, Boatswain Mate, 1st class, G. L. N. T. S., Great Lakes, Ill.
- Laforge, Jesse, with '19, Nat. Army.
- Lankey, F. I., '16, Nat. Army, Camp Custer.
- Lawton, G. L., with '18, 2d Lt. O. R. C.
- Leavitt, L. R., '17, Lieut. O. R. C., Camp Custer.
- Ledyard, Hugh, with '14, 2d Lt. O. R. C.
- Lee, S. B., '17, 2d Lieut. O. R. C. 160th Depot Brig., 35th Co. 9th Bn., Camp Custer.
- Lemmon, Chas., '10, Capt. 312th Inf., Camp Dix, N. J.
- Lemmon, K. B., '08, U. S. A., C. A., Fort Stevens, Ore.
- Levin, Louis F., '17, Act. Corp. Co. G, 337 Inf. Camp Custer.
- Leveaux, Gosmer, with '18.
- Longnecker, John W., '14, 2d R. O. T. C., 11th C. A., Fortress Monroe, Va.
- Lyon, R. R., '09, U. S. A., Ft. Moultrie, Charleston, S. C.
- MacKenzie, S. W., with '18, 2d Lieut. U. S. A., Ft. Vancouver, Wash.
- MacLachlan, Ira D., '10, Capt., 125th Inf., Waco, Tex.
- MacDonald, J. A., '13, Lieut. M. G. Co., 126th Inf. Waco, Tex.
- McArdle, Clare S., '14, Capt. Eng. O. R. C., Ft. Leavenworth, Kan.
- McClure, B. M., '17, 2nd R. O. T. C., Ft. Sheridan, Ill.
- McDonald, W. A., '13, Capt. U. S. A., Camp Custer.
- McClellan, A. L., '17, Ft. Sheridan, Ill.
- McEarlane, Frank C., with '16, 20th Eng. U. S. A. Am. Univ., Washington, D. C.
- McMillan, D. C., '15, 2d Lieut. 126th Inf., Waco, Tex.
- McNabb, C. A., with '12, 1st Lieut. O. R. C.
- March, C. M., with '20, 21st Eng., Camp Grant, Rockford, Ill.
- Marx, F. W., '17, 2d Lieut. 5th Co., C. A. C., Ft. Stark, Portsmouth, Me.
- March, H. B., with '19, 21st Eng., Camp Grant, Rockford, Ill.
- Mason, A. C., '13, Camp Custer.
- Maxfield, Geo. C., with '18, 2d Lieut. O. R. C.
- Mains, Gerald A., '14, Nat. Army.
- Mead, D. L., '17, 2d Lieut. O. R. C., 337 Inf., Camp Custer.
- Menkee, Ernest, with '19, Nat. Army.
- Miller, W. R., with '19, Depot Brig., 13th Regt., Co. F, Camp Meade, Md.
- Miller, Blake, '16, 1st Lieut. Inf. O. R. C., Camp Custer.
- Miller, H. H., '16, Naval Reserves.
- Miller, C. F., with '18, 2d Lt. O. R. C.
- Mills, Harold Newcomb, with '18, Camp Custer.
- Mills, W. D., with '18, Nat. Guard.
- Mitchell, R. K., with '19, Ft. Sheridan.
- Mosher, Lawrence, '15, 2d Lieut. V. R. C., San. Tr. Prov. Amb. Corps, Ft. Dodge, Iowa.
- Moss, W. N., '09, Capt. O. R. C. A., Ft. Monroe, Va.
- Moore, Morris, '16, Ft. Sheridan, Ill.
- Morlock, J. F., with '13, Ft. Sheridan.
- Mutch, Jas. T., with '20, Nat. Army.
- Newlon, Wilson, '17, Camp Custer.
- Nixon, Allen R., '14, Ft. Sheridan.
- Oaks, H. G., '16, 2d Lieut. O. R. C., Ft. Leavenworth, Kan.
- O'Callaghan, John, '16, 1st Lieut. 328 M. G. Bn., Camp Custer.
- Ode, Francis, with '18, Nat. Army.
- Olney, J. F., with '18, Camp Custer.
- Olsen, O. A., '16, 2d Lieut. O. R. C., Trans. Dept., Qtm. Corps, N. Y.
- Orcutt, B. F., with '18, 2d Lt. O. R. C.
- Page, R., 1915 SS., Lieut. O. R. C.
- Palm, Donald, with '15, Sec. 603, Allentown Camp, Allentown, Pa.
- Parker, F. R., '09, Capt. 326th Inf., Camp Gordon, Ga.
- Parker, H. M., with '15, Camp Custer.
- Parks, Harold, with '18, Lieut. O. R. C.
- Pate, Ed H., '17, Camp Custer.

Pelton, H. J., with '20, Navy.
 Paulson, A. C., '15, 2d R. O. T. C., Ft. Sheridan, Ill.
 Peterson, T. E., with '19, Lieut. O. R. C.
 Petrie, J. A., '14, Ft. Sheridan, Ill.
 Peters, Melville F., with '15, Ft. Sheridan, Ill.
 Peterson, Thadeus, with '18, 2d Lieut. Texas.
 Pettigrove, H. R., with '19, Nat. Army.
 Pennington, R. A., '17, Co. K, 338th Inf., Camp Custer.
 Phelps, E. W., '17, Nat. Army.
 Piatt, Morris, with '18, Army Hos. No. 3, A. E. F., France.
 Pierce, Barnard, with '13, 2d Lieut. O. R. C.
 Pinckney, E., '17, K. T. Hos. Corps, Camp Taylor, Ky.
 Pino, Otto, '17, Act. Corp. Co. C, 338th Inf., Camp Custer.
 Plumley, R. G., with '18, 2d Lt. O. R. C.
 Ponitz, Chas. H., '10, Capt. Ord. O. R. C., Camp Jackson, Columbia, S. C.
 Potts, R. J., '15, Lieut. O. R. C.
 Pressley, Lester, with '19, Draftsman, Eng. Regt., Columbus, Ohio.
 Putnam, H. N., '17, 10th Eng. Regt. (For.) Am. Ex. Force, France.
 Putnam, Harold A., with '18, Mil. Postal Clerk, Camp Custer.
 Ralya, Lynn, '16, Camp Custer.
 Rasbach, J., '17, 2d R. O. T. C., Ft. Sheridan, Ill.
 Raven, Robt., with '18, Lieut. O. R. C., Co. I, 161st Inf., 41st Div., Camp Green, Charlotte, N. C.
 Reed, M. L., with '19, Receiving Sta., Columbus Barracks, Ohio.
 Regenos, Showley, '13, Capt. V. R. C., Unassigned, Leslie, Mich.
 Ripatte, Wm. M., with '19, Nat. Army.
 Robinson, Standish W., with '15, Lieut. O. R. C.
 Robertson, J. M., '19, Camp Custer.
 Roe, C. S., '11, 1st Lieut. Eng. O. R. C., Ft. Leavenworth, Kan.
 Rowan, W. H., with '17, Military Sta., Chicago, Ill.
 Rowland, —, G. L. N. T. S., Great Lakes, Ill.
 Roop, C. L., with '15, 2d Lieut. O. R. C.
 Rudelius, E. A., with '18, Lt. O. R. C.
 Runnells, R. A., '16, 2d Lieut. V. R. C., Amb. Co., 14, Ft. Benj. Harrison, Ind.
 Russell, F. G., with '19, Royal Flying Corps, Canadian Army.
 Rust, W. H., with '18, 2d Lt. O. R. C.
 Sales, E. K., '16, 2d Lieut. V. R. C., A. E. F., France.
 Sawall, A. R., with '18, U. S. S. Iowa, c/o Postmaster N. Y.
 Seibert, J. T., '14, R. O. T. C., Ft. Sheridan, Ill.
 Sanford, E. C., '12, 1st Lieut. 10th Eng. (For.) A. E. F., France.
 Schaffer, Geo. R., '15, Lieut., V. R. C., Unassigned, Midland, Mich.
 Shaver, T. R., '14, 21st Co., 2d P. T. R., Ft. Sheridan, Ill.
 Sheffield, Arthur, '17, Bat. C., 332 F. A., Camp Custer.
 Sheffield, Geo., '12, 2d Lieut. O. R. C.
 Sheldon, H. J., '14, 2d Lieut. Inf. O.

R. C., Camp Custer.
 Silcox, C. N., with '18, Ft. Sheridan.
 Shumaker, L. M., '15, C. A. C., Ft. Monroe, Va.
 Shumway, G. C., with '18, R. O. T. C., Ft. Sheridan, Ill.
 Skeels, Dorr A., with '04, Capt. Co. E., 10th Eng. (For.) A. E. F., France.
 Skiver, C. E., with '19, 99th Aero Squad., Kelley Field, S. San Antonio, Tex.
 Smiley, F. A., '15, Sapper 2,569,324, Purfleet Camp, Coy 2, Hut 15, Purfleet, Essex, England.
 Smith, W. K., '15, Ft. Sheridan, Ill.
 Smith, E. G., '16, Capt. U. S. A.
 Smith, Lewis A., '14, 2d Lieut. O. R. C., 147 F. A., Camp Green, Charlotte, N. C.
 Smith, H. G., '17, 2d Lieut. O. R. C., A. E. F., France.
 Smith, James A., '12, Lieut. C. A., Ft. Tilden, Rockaway, N. Y.
 Smith, E. J., '15, Camp Custer.
 Speltz, A. F., with '18, Nat. Army.
 Spencer, Earl, '16, Capt. Bn. Adj. 119 Reg. U. S. F. A., Waco, Tex.
 Spinning, G. W., with '17, Nat. Army.
 Spraker, E. C., 1st Lt. Aidecamp Gen. Covell, 63 Inf., Waco, Tex.
 Stafford, E. W., '17, 2d Lieut. O. R. C.
 Stoddard, A. E., with '20, 85th Co., Marine Bks., Paris Is., S. C.
 Stolle, Edw. J. R., with '12, Camp Custer.
 Stone, D. D., '13, 1st Lieut. O. R. C.
 Stone, F. A., '12, 1st Lieut. 1st Co., E. O. T. S., Ft. Leavenworth, Kan.
 Strauss, Carl, with '18, Nat. Army.
 Stroh, Donald, '15, 1st Lieut. O. R. C.
 Sullivan, Richard P., '17, U. S. S. Mass., c/o Postmaster N. Y.
 Taft, Harry G., '13, Co. D, 328th Mach. Gun Bn., Camp Custer.
 Tanner, R. V., '09, 2d R. O. T. C., Ft. Sheridan, Ill.
 Taylor, O. A., '15, 2d Lieut. V. R. C., Base Sec. No. 1, A. E. F., France.
 Taylor, P. R., '15.
 Thomas, Glenn, '17, 2d R. O. T. C., Ft. Sheridan, Ill.
 Thomas, Walter P., '16, Ft. Sheridan.
 Thompson, C. E., '16, E. Co. A, 21st Camp Grant, Rockford, Ill.
 Thompson, Wm. D., '17, 1st Lieut. Inf. O. R. C., A. E. F., France.
 Tobey, Arthur, with '20, Nat. Army.
 Tower, P. V., '16.
 Thompson, C. E., '16, Co. A, 21st Eng., Regt., Columbus, O.
 Towner, W. S., with '06, 2d Lieut. O. R. C.
 Turner, A. L., with '17, 2d Lieut. O. R. C.
 Tuthill, C. B., with '15, 2d Lieut. O. R. C.
 Vance, Geo. A., with '20, reported enlisted.
 Vandervoort, A. D., with '19, Lieut. State Constabulary, U. P., Mich.
 Van Leeuwen, Earl, with '18, 2d R. O. T. C., Ft. Sheridan, Ill.
 Van Meter, Morton, '12, 2d Co. E. O. T. S., Ft. Sheridan, Ill.
 Vaughn, H., with '19, Nat. Army.

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 con-
 veniences. 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.

CONKLIN

Fountain Pens

G. 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

Vear, Leonard, Sp.
 Verschoor, Leonard, '17, 2d Lieut. O. R. C., Qm. Corps, Camp Custer.
 Vevia, Paul, '17, 2d Lieut. O. R. C.
 Wakefield, M. H., with '20.
 Walker, Richard, with '18, Co. 30, G. L. N. T. S., Great Lakes, Ill.
 Wandell, E. P., '11, 2d R. O. T. C., Ft. Sheridan, Ill.
 Ward, H. M., '13, 2d Lieut. U. S. A., Co. H, 22d Inf., A. E. F., France.
 Warner, F. T., '17, 2d R. O. T. C., Ft. Sheridan, Ill.
 Warren, Carl, with '18, 119th F. A., Waco, Tex.
 Weckler, Chas. A., with '20, Co. 52, U. S. N. Tn. Sta., Norfolk, Va.
 Weckler, Harry A., with '18, 2d Lieut. O. R. C., Camp Custer.
 Weil, Norman O., '17, Pvt., Sec. 508, U. S. A. A. S., Casual, Allentown, Pa.
 Welsh, M. F., with '19, Camp Custer.
 Wernette, D. L., with '18, 2d R. O. T. C., Ft. Sheridan, Ill.
 Wilcox, Russell M., Div. M., R. R. Eng., A. E. F., France.
 Wileden, L. A., '13, 2d Lieut. V. R. C., 85th Div., Camp Custer.
 Willman, W. K., with '18, 310th Eng., Camp Custer.
 Wilson, C. S., with '18, Nat. Army.
 Williams, W. B., with '18, Ft. Sheridan, Ill.
 Wilson, L. E., '16, Ft. Sheridan, Ill.
 Wilson, W. P., '06, Capt. 7th Regt. C. A., A. E. F., France, Via N. Y.
 Winston, C. N., '16, 1st Lieut. C. A., Ft. Barancas, Pensacola, Fla.
 Woodworth, S., with '20, Detroit Hos. Unit, A. E. F., France.
 Wrench, H. K., with '18, 2d Lieut. O. R. C., Camp Custer.
 Wright, Walter R., '17, Capt. O. R. C., Camp Custer.
 Young, S. B., '96, M. O. R. C., Ft. Benj. Harrison, Ind.
 Zehner, F. B., with '18, Navy.
 Zimmerman, L. W., with '18, U. S. S. Mass., c/o Postmaster N. Y.
 Zuver, Glenn, with '18, Amb. Corps.

MORE WEDDINGS.

BENJAM-VASOLD.

The wedding of Katherine Benham, '10, and H. B. Vasold, '14, took place at the home of the bride in Milford, Michigan, Oct. 9. While on a honeymoon automobile trip touching South Bend, Holland, Grand Rapids and Freeland they stopped on the campus for a short visit. Vasold is farming at Freeland.

LEONARD-ATZENHOFFER.

The marriage of Miss Marion Francis Leonard, '15, and A. H. Atzenhoffer, '16, occurred October 11 in Chicago. Mr. and Mrs. Atzenhoffer will be at home at 1119 East 54th St., Chicago, Illinois. Atzenhoffer is in the efficiency department of the Chicago Branch of the Western Electric Co.

Alumni Notes

'03.
 Jesse M. Churchill is highway engineer with the Idaho state highway department. At present he is in Mackay, Custer county, Idaho, but gives Box 988, Walla Walla, Washington, as his permanent address.

'05.
 Bessie E. Bemis who has been an instructor in domestic science in the University of Minnesota, is head of the Home Economics department of State College, Kingston, R. I., this year.

'06.
 Announcement has been received of the birth of Charlotte Wellman Willson on July 19 to C. A. and Mrs. Willson. Mrs. Willson was Bertha Wellman, '96.

Capt. W. P. Wilson ("Peg") is supply officer of the 7th Regiment of the Coast Artillery and sailed for France in August. His brigade is known as the Railroad Battery. Mrs. Wilson (Marie Platt, with '06) is at Ft. Dupont, Del.

'10.
 H. H. Douglas who is with the Detroit Creamery Co., is now living at 197 Commonwealth Ave., Detroit.

Bruce Hoffman is a forest examiner in the office of silviculture of the District Forester at Portland, Oregon.

'11.
 Gurdon Osborne is with the American Blower Co., Milwaukee, Wis. His address is 527 First National Bank Bldg.

F. G. Wilson (Pud) has applied for a commission in the 20th Engineers (Forest) being organized in Washington, D. C.

Will Sproat is forest examiner on the DesChutes with headquarters at Bend, Ore.

Harry Baker has just been made a deputy forest supervisor at Missoula, Mont.

Huber C. Hilton, forest supervisor of the Michigan National Forest, and Forest Pathologist Hahn of the Bureau of Plant Industry, were visitors at the college this week. Hilton made application for the 20th Forestry Regiment being formed, but because of greater need for his services here in Michigan, the application did not receive the recommendation of the District Forester in Denver and was not accepted.

'12.
 Samuel L. Anker, Jr., arrived at the home of "Sam" Anker, East Tawas, Michigan, in July. Father Sam is civil engineer for the D. & M. R. R.

E. E. Hotchin, an inspector of mills and elevators for the Michigan Millers Insurance Co., Lansing, has just returned to the company's service after

several months spent on a government detail in connection with the food conservation work. A large number of insurance companies throughout the country organized a movement to conserve wheat and grains through the removal and reduction of fire hazards on all mills and elevators and they donated the services of their inspectors to visit and inspect mills and grain elevators in the country whether they were covered by insurance or not. The chief object sought was the saving of grain to the country through the forestalling of plots and the reduction of fire and explosion hazards. Inspections resulted in the hiring of many additional watchmen, the installation of outside lights and other similar precautions against malicious depredation. L. P. Dendel, '14, was employed upon this work for a time, as was also Ed. Chambers, '13, located at Oxford, Michigan, who is an inspector for the Fire Prevention Bureau.

L. J. Knapp who was with the Whitehead & Kales Steel Construction Company of Detroit has recently been sent to New Jersey by the firm, on steel construction contract work for the government.

Helen M. Sheldon, formerly Mrs. R. S. Lundburg, is attending the Detroit Business University this year. Her address is 419 Cass Ave., Detroit, Michigan.

'13.
 W. L. Davidson writes the following: "The Milwaukee M. A. C. Assn. are glad to welcome Sam Miners, '13, to our select company. Sam is associated with Klau-VanPieterse-Dunlap Inc., advertising specialists. Sam held an enviable record among the hort students in being able to write an examination by the time the instructor had finished putting the questions on the board. As a pen wheeler he was a great success." He also states: "Our Association is planning to send down about 25 "brewers" to yell for Brewer at the Northwestern game."

'14.
 Born to Lieut. and Mrs. A. L. Alderdyce, a daughter, Betty Joe, 9½ pounds, on September 28. Lieutenant Alderdyce is at Ft. Sheridan.

Jas. C. Johnston is employed at woods work for the Lansing company with headquarters at Parkin, Arkansas. He writes that he has been working down in the Mississippi Bottom Lands all summer.

Jas. H. Foote was a college visitor last week. He is employed with the Consumers Power Co., with headquarters at Jackson. His address is 1512 West Washington St.

Born to Mr. and Mrs. Loren W. Read, a girl, Margaret Helen, on June 17.

'15.
 C. B. Goetzen is working as lumber salesman for the Sample & Smith Lumber Company, corner of Warner

and Hudson streets, Detroit, Mich.

E. C. Mandenberg has just returned from a trip along the western shore of Lake Michigan with Dr. J. G. Peters of Washington, D. C. They have been visiting forestry demonstration plots on shifting sands at Holland, Grand Haven, Ludington, Manistee and White Cloud. The planting of willows, poplars, etc., to hold the sands was found to have been very successful.

Miss Elizabeth Hitchcock has just been appointed Home Demonstration Agent for Ottawa county and has headquarters at the County Agent's office at Grand Haven. Miss Hitchcock is the first Home Demonstration Agent to be appointed in Michigan.

F. C. Herbison is city clerk at Ludington, Michigan.

'16.
Merle Fuller is undergoing treatment at the Battle Creek Sanitarium. L. D. Sears is teaching agriculture at Allegan, Michigan this year.

L. A. Wilson is with the Nash Motor Co., at Kenosha, Wis. A friend of his writes: "It is probable that notice of his marriage to Jewel McKim has already been noted in the columns of the RECORD," but it hasn't.

Serene Boatman who is teaching at Royal Oak was on the campus last week. He was here to consult Professor Chittenden and put in his application for the 20th Engineers (Forest) which is in training at American University, Washington, D. C.

Second Lieut. A. L. Olsen who is in the Transportation Dept., Quartermasters' Corps, stopped at the college en route from Camp Dodge, Ia., to a new assignment in New York.

'17.
H. C. Rather who has been assistant County Agent for Marquette county, Marquette, Michigan, has just accepted a position as teacher of agriculture and military science in the Ionia high schools. Rather fills a position left vacant by W. F. VanBuskirk who has entered the Army Y. M. C. A. work. Rather spent the week end on the campus before reporting at Ionia.

Don A. Meeker is assistant County Agent of Berrien county with headquarters at Benton Harbor.

Capt. Wright and Lieuts. Verscoor and Clemetsen spent the week end on the campus. All are stationed at Camp Custer.

"Red" Nichol was a recent week end visitor on the campus.

E. R. Trangmar who was drafted and has been at Camp Custer was discharged on account of defective hearing. He returned to the college last week and is taking up his former position as publicity agent.

'18.
Lieutenants Bellenger, Morris, M. G. Jewett and L. V. Benjamin, with '18, were week end campus visitors from Camp Custer. Jewett and Benjamin are in the Quartermasters' Corps.

*Be Patriotic--Carry Small
Parcels--Start Now!*

Mills Dry Goods Co.

*Fall's Cleverest Fashions in
Dresses of Serge and
Silk*

\$10--\$16.50--\$18--\$30

Beautiful dresses for ladies and misses. Simple lines, new fitted waist line, some coat styles, and new side skirt draping. Georgette sleeves and collars on many.

Georgette Waists

Georgette crepe blouses in all new suit shades, white and flesh. Beautiful combination of colors—embroidered, beaded and plain from \$5.95 to \$20.00.

Silk Petticoats

A very special number at \$5.95. Extra good quality of taffeta and beautiful assortment of styles and colors.

SEEDS

**HARRY E. SAIER
WITH '11.**

SEEDSMAN—FLORIST

Michigan Grown Garden and
Greenhouse Seeds

109-111 E. Ottawa St.
LANSING - - MICHIGAN

SEEDS

THE CAMPUS PRESS

EAST LANSING'S MODERN
PRINTING PRESS

Now Located in the New Bank Building
PRINTING EMBOSING
ENGRAVING

MEMBERSHIP in the

M. A. C. ASSOCIATION

IS OPEN TO EVERY ONE
who has received 20 College Credits

OUR PURPOSE

is the banding of M. A. C. men and
women for

SERVICE TO ALMA MATER

DUES \$2.00 ANNUALLY
including subscription to The Record

THE YELL MASTER IS CALLING
for a Rat-ta-ta-Thrat You'd better plank
down that \$2.00 and get into the bleachers
Where You Can Yell With the Rest of Us

"We Are Answerable to the People"

AS MERCHANTS of a great public necessity, the Hoover-Bond organization represents the people and is "answerable" to them—answerable for the beauty, comfort, durability and money-saving of those who buy furniture that bears the name.

The
Hoover---Bond Co.
MAKERS OF HAPPY HOMES

Lansing, Michigan

New Tussing Building