

The MICHIGAN STATE COLLEGE RECORD

1929		JUNE				1929	
SUN	MON	TUE	WED	THU	FRI	SAT	
In the Spring Alumni Fancy Turns to Reunion Days							1
2	3	4	5	6	7	8	
9	10	11	12	13	14	15	
16	17	18	19	ALUMNI DAY			22
23	24		COMMENCEMENT				

April

1929

The Fatal Duel

In 1804, as part of an erratic plot by Federalist extremists to cut New England and New York from the Union, Aaron Burr, their complacent tool, was nominated for Governor of New York. Alexander Hamilton denounced Burr's motives in no uncertain terms. Then Burr, giving vent to an insensate jealousy dating back to the Revolution, when his own brilliance was outdazzled by Hamilton's military, intellectual and social genius, eagerly challenged him. As *TIME* would have reported the Burr-Hamilton duel, had *TIME* been issued July 16, 1804:

... Hamilton spent the night putting his house in order. At dawn, he, his second (Nathaniel Pendleton) and one Dr. William Hosack, were rowed from Manhattan to the Weehawken Palisades. It was hot, hazy. The river's oily swell made Mr. Pendleton sick, so Hamilton humorously held his head. Landing, they sought the well-secluded dueling ground not far above the river.

Burr and his second (William Van Ness) were clearing the summer's underbrush. Hamilton and Burr nodded each to the other with a pleasant "Good morning." While the seconds conferred, Hamilton stood gazing across the Hudson, where his family lay still

asleep. He was remembering his son's death on this very spot three years before at the hands of General Baker. Burr sat on a rock smoking a segar. Finally Pendleton asked: "Gentlemen, are you ready?" Burr rose. His beady eyes sparkled but his face was immobile. Pale but resolute, Hamilton took his post, his face a cameo against the green background. Pendleton handed each a loaded pistol. Again: "Gentlemen, are you ready?" "Present!" both replied. Burr fired on the instant. Hamilton rose slowly to his toes, clenched his hands, so unwittingly discharging his pistol, and fell heavily face downward. His bullet flew over Burr's head, clipped a cedar twig which fluttered to his shoulder.

Hamilton, agonizing, was carried to his boat. He murmured: "Take good care of that pistol. It's undischarged. Pendleton knows I didn't intend to fire..."

So, in part, *TIME* would have reported the fatal duel, noting also how Hamilton died the next day at the Greenwich Village home of William Bayard, how his burial in Trinity churchyard was a signal for an unprecedented outpouring of public grief. *TIME* too would have shown how the duel brought Burr's political ruin in the East, turned his schemes toward Louisiana and Mexico.

Cultivated Americans, impatient with cheap sensationalism and windy bias, turn increasingly to publications edited in the historical spirit. These publications, fair-dealing, vigorously impartial, devote themselves to the public weal in the sense that they report what they see, serve no masters, fear no groups.

TIME

The Weekly Newsmagazine

NEW YORK - CHICAGO

205 East 42nd Street, New York City

HARRY KIPKE. Blake Miller and Bud Hewitt will be on hand to help with the Alumni Golf Tournament, June 22. Send your entry to the alumni office now.

Listening In

THREE hundred and fifty alumni and friends of New York university recently gave a dinner at \$1080.00 per plate, under the auspices of the New York University Centennial committee. The \$1080.00-a-plate fee represented the approximate cost of running New York university for a single hour. Each table was set for twelve "hour men and women" whose combined dinner costs—totaling \$12,960—will pay the running costs of that institution for a working university day of twelve hours. How many "hour men and women" has Michigan State?

SINCE Knute Rockne became football coach in 1917, Notre Dame has played 111 games, winning 92, losing 13, and tying six, the athletic department has revealed in the football annual recently released.

LESS than one per cent of American men are college graduates. Yet out of this one per cent have come:

55% of our presidents.
36% of the members of congress.
47% of the speakers of the house.
56% of the vice-presidents.
62% of the secretaries of state.
50% of the secretaries of the treasury.
69% of the justices of the supreme court."

WHOever heard of a meeting of college alumni to improve the library facilities? Whoever heard of a conference of alumni on the research problems of a university? Whoever heard of a meeting of alumni that confined its discussions largely to the promotion of the moral and ethical and spiritual welfare of the student body? Whoever heard of a meeting of alumni whose primary purpose was that of improving scholarship within the institution? And yet these are the things

The MICHIGAN STATE COLLEGE R E C O R D

Established 1896

Member of the American Alumni Council

Published for the alumni and former students of the Michigan State College by the M. S. C. Association.

Published monthly throughout the year.

Membership in the M. S. C. Association, including subscription to THE RECORD, \$2.50 per year.

Unless members request a discontinuance before expiration of their memberships, it will be assumed a renewal is desired.

Checks, drafts and money orders should be made payable to the M. S. C. Association. Entered as second class matter at the postoffice at East Lansing, Michigan.

GLEN O. STEWART, '17, Editor

GLADYS FRANKS, w'27, Alumni Recorder

THE M. S. C. ASSOCIATION

Union Memorial Building

OFFICERS—1928-29

Arthur C. MacKinnon, '95, President G. V. Branch, '12, Vice-President
R. Bruce McPherson, '90, Treasurer Glen O. Stewart, '17, Secretary

EXECUTIVE COMMITTEE

E. E. Gallup, '96, Lansing, term expires 1930; Frances Kirk Patch, '14, East Lansing, term expires 1929; Earl E. Hotchin, '12, term expires 1931; Harris E. Thomas, '85, Lansing, ex-officio; E. W. Ranney, '00, Greenville, ex-officio; Frank F. Rogers, '83, Lansing, ex-officio.

In This Issue

	Page
Editorial Comment	5
A College Education Still Worth While—"I Worked My Way"—Fraternity House Taxation—Alumni Conscious	
Chicago Alumni Enjoy Annual Club Banquet—Spartan Clubs	6
Alumni Find Oil Tints Expressive of Campus Beauty	7
Lt. Col. Sherburne to Leave in August—Waldo to Conduct European Drama Tour	8
"Close Beside the Winding Cedar"	9
High School Musicians Guests of College—Class of '14 to Act as Host Alumni Day	10
Athletic Council Announces Spring Calendar	12
Spring Sports Get Under Way	13
Class Notes	14

that constitute the sole excuse for a college or a university."—President L. D. Coffman, University of Minnesota.

THERE is a rising feeling almost potent enough to be called a conviction that many alumni of many colleges are intellectually competent and worthy of a closer and more equitable relationship with the college; that the college owes them a greater return for their interest; and for the developing of that interest, for its own good, should build for the exchange of amenities a two-way street over which the alumnus could continue, after graduation, to receive certain services looking toward his intellectual preservation.—W. B. Shaw, U. of M.

When Solomon said, "In the multitude of counsellors there is safety," he was not thinking of questionnaires.

Forty-two per cent of the people who go to football games at Ann Arbor buy programs.

America has two-thirds of the world's telephones and four-fifths of the world's wrong numbers.—Northwestern Commerce.

Class reunions for June 22, Dix plan: '81, '82, '83, '84, '00, '01, '02, '03, '19, '20, '21, '22, '27, '28.
Five year classes, '79, '84, '89, '94, '04, '14, '19, '24.

*This
will
introduce!*

INTERCOLLEGIATE ALUMNI HOTELS

Albany, N. Y., Hampton	New Brunswick, N. J.
Amherst, Mass., Lord Jeffery	Woodrow Wilson
Atlantic City, N. J., Colton Manor	New Haven, Conn., Taft
Baltimore, Md., Southern	New Orleans, La., Monteleone
Berkeley, Cal., Claremont	New York, N. Y.
Bethlehem, Pa., Bethlehem	Fraternity Clubs Bldg.
Boothbay Harbor, Maine	New York, N. Y., Waldorf-Astoria
Sprucewood Lodge (summer only)	New York, N. Y., Warwick
Boston, Mass., Bellevue	New York, N. Y., Westbury
Chicago, Ill., Allerton House	Oakland, Cal., Oakland
Chicago, Ill., Blackstone	Philadelphia, Pa.
Chicago, Ill., Windermere	Benjamin Franklin
Cleveland, O., Allerton House	Pittsburgh, Pa., Schenley
Columbus, O., Neil House	Providence, R. I.
Detroit, Mich., Book-Cadillac	Providence-Biltmore
Elizabeth, N. J., Winfield-Scott	Rochester, N. Y., Powers
Fresno, Cal., Californian	St. Louis, Mo.
Greenfield, Mass., Weldon	New Hotel Jefferson
Jacksonville, Fla.	San Francisco, Cal., Palace
George Washington	Scranton, Pa., Jermyn
Lexington, Ky., Phoenix	Spokane, Wash., Dessert
Lincoln, Neb., Lincoln	Springfield, Ill., St. Nicholas
Miami, Fla., Ta-Miami	Syracuse, N. Y., Syracuse
Minneapolis, Minn., Nicoller	Urbana, Ill., Urbana-Lincoln
	Washington, D. C., Willard

If you travel to any extent you should have in your possession at all times an introduction card to the managers of Intercollegiate Alumni Hotels...It is yours for the asking...It assures courteous attention to your wants and an extra bit of consideration that frequently means much.

Your alumni association is participating in the Intercollegiate Alumni Hotel Plan and has a voice in its efforts and policies. At each alumni hotel is an index of resident alumni for your convenience in looking up friends when traveling. Other desirable features are included.

If you wish an introduction card to the managers of Intercollegiate Alumni Hotels, write to your Alumni Secretary or use the coupon.

INTERCOLLEGIATE ALUMNI EXTENSION SERVICE, INC.

369 LEXINGTON AVENUE, NEW YORK, N. Y.

INTERCOLLEGIATE ALUMNI EXTENSION SERVICE, INC., 369 Lexington Avenue, N. Y. C.

Kindly send me an Introduction Card to the managers of Intercollegiate Alumni Hotels.

Name.....College.....Year.....
Address.....
City.....State.....

The MICHIGAN STATE COLLEGE RECORD

Entered at the East Lansing Postoffice as Second Class Matter

VOL. XXXIV No. 8

EAST LANSING, MICHIGAN

April, 1929

Editorial Comment

A COLLEGE EDUCATION STILL WORTH WHILE—

PEOPLE sometimes wonder whether a college education in these standardized days is worth while for everybody. A man who can merely read and write can get along fairly well in this machine age. Why all the struggle to get an education?

Those who happened to have business around the telegraph offices about Christmas time no doubt noticed the pamphlets containing "suggested forms for holiday greeting messages." If the customer could count up to sixteen, all he needed to do was to order by number, and the operator would send "My heart is with you at this glad season of the year" (No. 6); or "May all happiness be yours not only at Christmas but forever" (No. 2). There are also pamphlets on the counters telling you how to "cheer by telegraph." If the basketball team of good old McGoopus is having a critical game, "send a telegram. It will be delivered and read in the dressing room in a few minutes . . . " "Blank-Blank is behind you, rooting for victory," reads one of the ready-made messages. "Fight with everything you have," etc., etc. Order by number.

Sets of memorial chimes are now available with paper rolls. "The press of a finger, the turn of a dial, and the chimes peal forth their lovely, golden throated melodies." There are radio sets that don't even have to be tuned in. Most movies can be understood by people with a mental age of ten years or less. Readycut little ship models for mantels, with all the pieces carefully numbered, can be tapped together about as readily by the dullard as by the cum laude A.B. You can get an "automatic" concertina with a music box concealed in it.

Nor do the arguments setting forth the financial advantages of a college education especially electrify us. We are told that the average college graduate may earn \$160,000 in his lifetime, as compared with \$64,000 for the average elementary school graduate, but that, it seems to us, is not the big thing about a college education.

A college education develops a man's mind, teaches him to think hard, work hard, and play hard, multiplies his capabilities, helps him to make the most of himself.

That's the big thing about a college education.

"I WORKED MY WAY"—

DO you remember, Mr. Alumnus, when you were a student in college, and your parents, much as they desired to, were not able to contribute all the money for your education, and you picked up odd jobs during the college year, working every summer vacation, so that you could complete your four years, and receive your diploma? Do you remember how earnestly you worked, and how few and far between the jobs seemed, sometimes? And do you remember, too, how sometimes alumni came to the rescue, and used their influence to "get you in," some factory or store, to help fill the deplorably empty purse?

Well, this plea is addressed to you. There are students at the college, now, in the same position. They are willing and anxious to work. They want a college education most earnestly. And they are the kind, usually, to whom the

college education means most. It is your privilege to help them in turn.

In the old days, the range of part-time jobs open to students was much more limited than it is now. They could wash dishes and wait tables, as they do now; they could "tend furnaces," sweep off walks, and do a thousand and one jobs around the house; they could clerk, perhaps, and work in factories in the summer. Now the number of positions is much larger, and the range is wider. But the expenses, too, are greater. Tuition is much higher, and living expenses have mounted.

So you alumni, in Lansing and in other cities of Michigan, who have the welfare of your institution at heart, and who sympathize with the men and the co-eds who are trying so hard to secure a college training, you are asked to increase your efforts—which are already admirable and much appreciated—and to help find work for these students. Their hours, to be sure, are limited, because of the time which must be spent in class-rooms and in studying, but in practically all cases, their enthusiasm and willingness to work, know no bounds. Besides aiding them, you will be conferring a favor upon either yourselves, if you can find them work in your own store, office, factory, or home, or upon your business colleagues to whom you recommend the students.

FRATERNITY HOUSE TAXATION—

AGITATION has been raised on this campus and several others in the state along the old pre-war cry that "taxation without representation"—or the present method of taxing society houses is unfair and that they should have tax exemption. Bills against taxation have reached the Legislature. The tax situation is unfair to the fraternities and sororities owning their own property in that they pay very high taxes for their dormitories while College dormitories are tax-exempt; taxes are divided into city and state deposits and the division means that the college student is helping to support the public schools of East Lansing, a public benefit, but of no use to him and he is prevented from voting during his entire stay in school—the city ordinance takes care of that—such is the complaint of the Interfraternity Council.

It is pointed out that one society alone paid \$999.00 in school taxes last year and that of the \$11,435.00 total tax paid by societies last year, \$7,742 went toward upkeep of the East Lansing schools. No headway has been made by the bill in either the house or senate. Perhaps the attitude is a little too drastic, but while taxes are taxes, should the fathers and mothers of Michigan State students pay taxes from which they receive no return?

ALUMNI CONSCIOUS—

IT HAS been obvious for several years that the nation in addition to becoming sauerkraut conscious and football conscious, is becoming more and more college conscious. This being so, it can also be said that we are becoming more alumni conscious. The time seems not so far away when the alumni will be a much greater power than they are now.

Chicago Alumni Enjoy Annual Club Banquet

Chicago's colony of Michigan State, ever increasing in number, held the "best ever" annual dinner dance at the Hotel La Salle, Chicago, Wednesday evening, April 3. Ninety-three persons enjoyed the event which was really termed by young and old alike as one of the most enjoyable evenings ever held by our alumni in Chicago.

P. B. "Pete" Woodworth, '86, acted as toastmaster, and by the way "Pete" did a fine job as usual. "Tommy" Gunson and Mrs. Gunson came all the way from the campus, as did Alumni Secretary Stewart, to be special guests of the club. Tommy gave an excellent talk interspersed with much wit and humor. His joviality and enthusiasm seemed to just radiate campus spirit. Secretary Stewart touched briefly on the influence of alumni and alumni clubs and urged the individual members of the club to keep abreast of present day needs and policies of the institution.

Geo. W. Williams, '96, president of the club and J. Park Teter, '23, secretary, assisted by P. B. Woodworth, '86, were responsible for the general arrangements and the unusually large attendance. At the business session of the club the nominating committee's report given by W. R. Rummier, '86, was unanimously adopted thus electing the following officers for the ensuing year: Emerson Armstrong, '11, president. Mrs. Zoe Benton Ford, '05, first vice-president, G. G. Robbins, '04, second vice-president, and Mrs. Lucy Clute Woodworth, '92, permanent secretary and treasurer.

Among those present were the following:

J. Park Teter, '23; Geo. Williams, '96, and wife; P. B. Woodworth, '86, and Mrs. Woodworth, '93; Thomas Gunson; Ruth Hurd Snyder, '15; Glen O. Stewart, '17; Lt. Lloyd Cleveland, '17; Clem C. Ford, '05, Zoe Benton

Ford, '05, and daughter Irene; Joe Burns, University of Kansas; V. C. Taggart, '16, and Grace Bryant Taggart, '17; Franklin B. Burns, '18; Wm. R. Rummier, '86, and Madeline and Robert Rummier; Mrs. Jean P. Milling; Henry H. Doty and wife, '91; Mrs. Geo. W. Williams and son Geo. W. Jr.; Mrs. Thomas Gunson, '12; A. L. Pond, '07, and Mrs. Pond; Ove F. Jensen, '14, and Mrs. Jensen; R. Boonstra, '22; F. E. Andrews, '13, and wife; Nellie Fredeen, '17; Bernice Hales Jessup, '17; Mrs. Anna J. Peterson E. J. Leenhouts, '20; Emerson A. Armstrong, '11; Josephine Carver Hedges, '17; Irving Gingrich, '02; A. S. Armstrong, '06; I. L. Simmons, '97; Robert L. Thompson, '18; Lt. Russell V. Perry, '18; D. Maxwell Seelye, '25, and wife; G. G. Robbins, '04, and wife; Paul M. Woodworth, '18, and wife; David L. Peppard, '17, and wife; A. C. Dodge, '04; Frances Farrand Dodge, '02; K. Gladys Traynor, '30; Josephine Everett, '29; Inez J. Hall; Marian Woodworth, '29; Gertrude Woodworth, '30; Tom F. McGrath, '89, and wife; J. H. Frost, '04, and wife; C. L. Snyder, '28; Richard P. Lyman, Jr., '26; Paul J. Anderson, '27; Major Wm. C. Chase and Dorothea Weatherbee Chase, '21; N. S. Mayo, '88, and Mrs. Mary C. Mayo, '88; Bertha Muhlmann Rittschof, '09; Fred A. Golling, '93, and wife; Lewis B. Hall, '82; Clifford W. Gustafson, '22; Frank Bauerle, '92; Milton G. Peterson, '24, and Lelia Coleman Peterson, '25; C. A. Weckler, '22, and Nan Bunker Weckler, '22; R. C. Kinney, '21, and Adelaide Longyear Kinney, '23; H. J. Foulkes, '24, and Leah Stoll Foulkes, '23; W. R. Brown, '03; Joe Van Kerkhove, '13, and Laverne Jones Johnson, '16.

and treasurer and Mrs. P. J. O'Neil, corresponding secretary. Several groups of Monroe alumni were present and it was decided to combine the alumni of both cities into the one club.

DETROIT CLUB NEWS

Election of officers of the M. S. C. Club of Detroit from the new board of directors was held Friday evening, March 22, at the Masonic Temple club rooms.

The board of directors for the club as announced by E. C. Krehl, '08, president, is as follows: One year term, A. W. Barron, '16, I. J. Snider, '20, E. C. Pokorny, '07, W. G. Knickerbocker, '16, E. C. Krehl; two year term, C. C. Hood, '17, G. V. Branch, '12, John Kenyon, '14, James McElroy, '28, Donald Robinson, '22; three year term, O. A. Taylor, '15, Fred Woodworth, '98, Ralph Dailey, '28, C. H. Eddy, '15, and Hans Keydel, '20.

Of special interest to the Detroit alumni is the fact that Don Robinson will use part of his office for a permanent downtown M. S. C. Club of Detroit headquarters. This is located at 1244 New Free Press Tower building and the telephone number will be Cadillac 5703. All cards, files and information will be kept in this office, and the secretary hopes to communicate with every former student of M. S. C. now living in Detroit at least several times a year.

The men are planning a stag dinner for the latter part of May when several members of the faculty will be down as special guests. The large event of the spring will be a June picnic, on Saturday, June 15, at the Detroit Creamery farm near Mt. Clemens. All alumni in and near Detroit are urged to set aside this date and plan to attend.

MILWAUKEE CLUB

The M. S. C. alumni of Milwaukee, Wisconsin, selected the visit of Secretary Stewart to Chicago as an opportune time to hold their annual meeting and receive the latest information from the campus. The meeting while planned in a few days was significant in that definite alumni projects were adopted for next year and new officers were elected for the club.

President Roy W. Von Dette presided at the dinner meeting held at the Milwaukee Athletic Club, on the evening of April 4, with a representative group present. Secretary Stewart spent most of the evening in discussing present day problems of the college and especially the relationship of the alumni to their Alma Mater. The club voted to purchase several large oil tinted pictures of the campus. One is being placed in the North Division High and one in West Division High. This work will continue during the year.

The election of officers brought into

SPARTAN CLUBS

SECRETARY VISITS TOLEDO CLUB

The M. S. C. Club of Toledo, Ohio, got away to a flying start the present year '29-'30. Under the leadership of Leslie Sanborn, '06, president and Neenah F. Burroughs, '10, as secretary, the club enjoyed one of the most delightful dinners and visits ever held in the city, when Secretary Stewart visited the club meeting at the Plaza Hotel, Tuesday evening, April 9. After an interesting discussion on the "View-points of Alumni" Secretary Stewart answered many questions in round-table fashion.

Officers elected for the coming year were as follows: G. L. Comlossy, '14, president; Dr. W. P. S. Hall, '20, first vice-president; F. S. Dunks, '05, of Monroe, second vice-president, and Neenah F. Burroughs, '10, secretary

New Officers of M. S. C. Club of Detroit

THE editor dropped in on the Detroit alumni luncheon at the Masonic Temple last week and insisted that the new officers of the M. S. C. Club pose for a snap. While old sol refused to come forth, as did Hans Keydel, '20, second vice-president, the other gentlemen submitted to the exposure. Left to right they are, E. C. Krehl, '08, president; O. A. "Fat" Taylor, '15, first vice-president, and Donald Robinson, '22, secretary-treasurer. Their interest in campus affairs has already been recognized at the College.

(Continued on page 8)

Alumni Find Oil Tints Expressive of Campus Beauty

Former Alumna Involved in Early College Pranks

SEVERAL Michigan State college alumni clubs recently have inaugurated a new custom. Instead of presenting cups, trophies, or similar gifts to high-schools and public schools in their various cities, they are giving photographs of the campus, taken by W. E. Laycock, college photographer. These views of the campus have been enlarged and oil-tinted, and not only make very acceptable pictures for any schoolroom, but also are an expressive reminder of the beauties of the State college campus.

The alumni club in Milwaukee, Wisconsin, has already started the practice, and clubs in Detroit, and Toledo, are planning to follow their example. An interesting story may be told in connection with this information. Mrs. Lucy Clute Woodworth, '93, of Glen Ellyn, Illinois, recently ordered one of the pictures for her own home. When she lived on the campus, her father, Oscar Clute, was then president of the college. There was no co-ed dormitory on the campus, but the women students lived in the house which is

now occupied by Dr. O. E. Bruegel, in East Lansing. To walk from the campus to this house, Mrs. Woodworth had to pass through the woods which was the college Arboretum. The trees formed so dense a thicket that Mrs. Woodworth, to pass through, used to carry a small hatchet with her, and chop off the low-hanging branches. She is responsible for creating the present paths, which leads through these trees to the main East Lansing boulevard, little realizing that in some future day the college photographer would stop there.

LT. COLONEL
SHERBURNE
will leave M. S. C. in
August, after having
successfully served as
commandant of the
local R. O. T. C. unit.

LIEUTENANT Colonel Thomas L. Sherburne, commandant of the R. O. T. C. unit for the past seven years, has recently received official notice that he is to report to the army war college at Washington, D. C. in August, for one year of special study. No announcement has been made of his successor.

Col. Sherburne has established an enviable record here during his seven years as commandant of the R. O. T. C. unit. Not only have the activities of the local unit been expanded to a very considerable degree, but for several years the unit has received the "Distinguished College Rating" granted by the war department. This rating indicates that Michigan State college stands well to the front of the colleges in the country where military training is given.

Largely through the efforts of Col. Sherburne the military department of the college is now housed in a new and modern Demonstration hall, a building with interior dimensions of two hundred fifteen feet by one hundred feet. Special rooms for each of the various forms of military science are a feature of the building. Headquarters for the officers of the unit are also in the new building.

Attending Louisiana State university as a cadet in the R. O. T. C., the commandant entered the regular army at the outbreak of the Spanish-American war and was commissioned a second lieutenant in 1899. In 1911 he was commissioned a first lieutenant after serving both in Alaska and Panama. Following the expedition in Mexico in 1914 he received a commission as captain.

The entry of the United States into the World war brought him the rank of major and took him to France where he was wounded and cited for gallantry in action. In 1918 he was advanced to the rank of lieutenant colonel and after serving in the American army of occupation in Germany he came to Michigan State college in 1922.

Col. Sherburne recently stated that his assignment here was the first in his army career where he was not in close contact with troops. He has thoroughly enjoyed his duties here as commandant and has made many friends among the student body, faculty and citizens of the state. His original stay of four years was extended for a year, on three successive times, at the request of college officials and the State Board of Agriculture. He will leave East Lansing, at the expiration of the present school year, with very pleasant recollections of the seven years he has been commandant of the local unit.

SPARTAN CLUBS

(Continued from page 6)

office for the new year, Roy W. Von Dette, '09, president; J. Frank Campbell, '11, vice-president; Maurice G. Jewett '20, secretary and Marjorie Smith Jewett, '18, treasurer. Several informal meetings are being planned by the club before vacation days.

SOUTHERN CALIFORNIA

Louise Kelly Pratt, '11, president of the Southern California alumni club reported that a little informal dinner was held at the home of Frank and Helen Wood, in Monrovia, during the

last week of February, for a few alumni who personally knew Dean Bissell.

Another meeting was being planned later when Mrs. Bissell might be more fully recovered in health, at which time a larger group of the Los Angeles and Southern California, would attend.

SCHENECTADY

The alumni of M. S. C. now employed by the General Electric company in Schenectady, New York, enjoyed an informal dinner recently, according to a recent letter received from their spokesman, Clyde H. Beck, '28. Among those present were: G. W. Strobel, '02, Russel Warner, '12, H. W. Jennings, '24, C. M. Armstrong, '25, W. A. Fitch, '26, R. E. Marrs, '27, Elmer Kirk, '28, and C. H. Beck, '28. Future meetings of this group are being planned and any M. S. C. folks in and near Schenectady are asked to communicate with Mr. Beck, at 799 Albany Street.

BERRIEN COUNTY

Marshall Shearer, '16, of Stevensville, reports that the alumni of Berrien county will meet in a week or so. These "live wires" usually have a big turn-out.

Waldo to Conduct European Drama Tour

L. P. Waldo, assistant professor of English at Michigan State college, will personally conduct a European drama tour, this summer, under the auspices of the American Institute of Educational Travel. The students will sail from New York on June 26, returning August 31.

In the course of the tour, the students will have the opportunity to attend interesting theatrical performances in Paris, London, Berlin, Salzburg, Vienna, and Brussels. They will view the Wagnerian festivals at Bayreuth, Wagner's birthplace; the Rhenish festivals, along the Rhine; the Mozart festivals at Salzburg, and the Flemish Folk theater, in Brussels.

College credits are to be given the students who complete the tour. Professor Waldo will give lectures on the drama, during the tour, which is the first of its kind ever authorized. Attendance has been limited to 15.

Organizations may come and organizations may go, but the Graybeards go on forever. The Graybeards, an organized group of five, six, and seven year men on this campus (of which there are several) have stepped into the empty shoes of the Little Green Devils and the Daddy Long Legs club that were in much prominence two years ago.

Forsythia has blazed its early signal to the more conservative shrubs on the Campus that the cold days of early April are not to be feared.

"Close Beside the Winding Cedar"

Alex Laurie and J. B. Edmond, '23, of the horticulture department, are the authors of a new 147 page text entitled "Fertilizers for Greenhouse and Garden Crops", just published by the A. T. Delamare company of New York city.

Work of razing the Ingham county infirmary, three miles southeast of Okemos, has been started. The structure was erected about half a century ago and is being torn down to make way for the erection of a new and modern building.

A new organization, Delta Alpha Phi, definitely assumed the status of a girls' sorority on the campus when their charter and constitution were inspected and accepted by the student council and the Pan-Hellenic council at recent meetings of those organizations.

A green boulevard both along the street car tracks on Michigan avenue and continuing along Grand River avenue, is predicted for the Commencement activities. The College landscape artists are hard at work beautifying the appearance of the stretch of ground between the two pavements.

In passing the old Library building one can occasionally catch whiffs of an odor usually associated with the black and white kitties that roam the woods and highways at night. Investigations reveal a zoology class preparing some stuffed specimens of the mammal commonly called the skunk.

A course in field problems is being offered during the spring term by the home economics department. This new work is under the direction of Miss Anna Bayha, who is cooperating with the F. N. Arbaugh company of Lansing to offer a course in commercial apprenticeship in clothing, millinery, textiles, costume design and house furnishings.

Bathing in the Red Cedar has become a most unpopular sport, but in spite of its unpopularity it is generally indulged in by freshmen at the behest of sophomores.

The first payment of \$5,000 on the stadium debt was voted at the March meeting of the athletic council. This body announced that another \$5,000 payment would probably be made before July 1.

The polo squad defeated the Culver Military academy trio 17 1-2 to 14 1-2 April 13 in Demonstration hall in what proved to be one of the fastest and most spectacular polo contests ever played in East Lansing.

First of a series of weekly parades in which the entire cadet corps of 1,200 students participated, was held on the drill field Wednesday afternoon, April 17. Special demonstrations have been arranged for the afternoons of May 1, 8, and 15.

Announcement has been made by Dewey A. Seeley, '98, of the location of two new official weather bureau stations in Michigan. One is the College potato experiment station at Lake City and the other the W. K. Kellogg experimental farm at Gull Lake, near Battle Creek.

A new feature of the State News is the "Before Our Time" column, depicting events on the Campus five, ten, fifteen, and twenty years ago. This column was inaugurated in the April 12 issue, marking the twentieth anniversary of the founding and the beginning of the twenty-first year of the publication.

The annual public address of the Sigma Xi society was given Monday evening, March 18, by Dr. Elmer Brandes, '13, of the office of sugar plant investigation, United States department of agriculture. Dr. Brandes' lecture was illustrated by lantern slides and moving pictures which he took while exploring in the island of New Guinea for disease resistant specimens of sugar cane. He reached almost inaccessible inland river regions of the jungles by means of a hydro-aeroplane, visiting many places never seen before by white men. Brandes tells an unusually interesting story of life in the islands, and of his experiences in searching for these specimens of sugar cane.

Those who have been of the opinion that all the fish are not in the sea, received encouragement to their theory after seeing Northwestern swimming team administer a 52 to 15 defeat to State March 9.

Broadcasting power of the College radio station, WKAR, has been increased from 500 to 1000 watts, according to announcement from the Federal Radio commission received April 11 by R. J. Baldwin, chairman of the college radio committee. This will return the college station to the power rating which it held before the limitation last year.

Plans are rapidly being formulated for the annual horse show to be held at the College this spring. Lieut. Col. Sherburne is president of the show and chairman of the college committee. The dates have been set for May 29 and 30, an afternoon and an evening performance scheduled for the first day, and for the morning and afternoon of the second day.

Announcement was made following the April meeting of the State Board of Agriculture that Professor W. O. Hedrick, '91, head of the department of economics, and on the faculty here for 36 years, had requested that he be transferred from the executive responsibility as head of the department effective next fall term. It has been announced that Dr. Harold S. Patton head of the economics department of the University of Cincinnati will be in charge of the department next fall. Details of the change will appear in the May issue.

An anthology of all M. S. C. songs will be published this term by Sphinx, co-ed honorary society, according to plans recently announced. The book will also contain two new songs recently written by a former member of the faculty as well as the song which takes first prize in the contest now being conducted by Mu Eta Omicron, honorary music fraternity. The winner of the contest will be announced at Founders' day convocation, May 13. Gladys Traynor, '30, of Milwaukee, Wisconsin, is in charge of compiling the collection of songs. She is assisted by Marion Woodworth, '29, of Glen Ellyn, Illinois; Kathryn Faner, '30, of Goodrich; Jean Stokes, '31, of Grand Rapids, and Myrta Coons, '30, of East Lansing. Music for several campus songs which will appear in the book is being written by Lucille Morris, '32, of Lansing.

High School Musicians to Be Guests of College

FOR the first time in the history of the institution, Michigan State college will be host, this spring, to high school musicians competing in the finals of all contests, including band, glee clubs, chorus, orchestra, string, woodwind, and brass ensembles, it was announced recently.

In former years, only the finals of the state high school band contest have been held on the M. S. C. campus, the other classes being staged at the University of Michigan. The change which has been introduced will bring all finals to State college one year, and to the University the next, alternating between East Lansing and Ann Arbor.

Lewis Richards, head of the Michigan State Institute of Music and Allied Arts, will be in charge of this carnival of music, in which several thousand will participate, on May 2 and 3. Winners of first and second prizes in classes A, B, and C, of all preliminary districts meets, will compete for state-wide honors. The preliminaries, under the general direction of Miss Ada Bicking, will be supervised by school principals and heads of music departments at the various headquarters in the six districts.

Class of '14 to Act As Host Alumni Day

ONE of the features of Alumni Day, scheduled for Saturday, June 22, will be the general alumni dance in the Union Memorial building in the evening, following the annual Sunset Supper. This feature of having the Fifteen-Year class play host to the rest of the alumni at the alumni dance will no doubt become an annual event. It is the class of 1914, seniors that year, who this June will have the honor of acting as first host in the Union ballroom.

Under the active leadership of Henry L. Publow, '14, of East Lansing, who is general chairman of the Reunion committee, the class is expected to arrange for the finest Alumni Day dance ever held.

SPORT STUFF

By Romeyn Berry

UNIVERSITY symphony concerts are now going full blast on many campuses. These concerts are unquestionably important. They invariably pack the halls with all kinds of people, 99 per cent of whom go to hear the music, and not just to show themselves. But there is something about the atmosphere which is peculiarly congenial for the propagation in large numbers of that particularly species of musical shrimp which takes all the pleasure out of concerts. When you come out all steamed up with enthusiasm they sniff and tell you what was wrong. Either the slip-horn was a shade off, the program was arranged without discrimination, or the soloist flatted. Why won't they let you be happy in your ignorance?

It is the keystone in the arch of my simple musical faith that a good-looking contralto who knows how to wear her clothes and how to walk off and on a stage with her chin up and her shoulders back, is incapable of flating. Even if I am wrong, I want to stay wrong.

The next time one of these shrimps ruins a good evening at the end thereof by obtruding undesired erudite criticisms, I am going to borrow the big oomph horn and stuff him in it.

M. C. Peterson, '28, graduate student in the civil engineering department, has started an extensive study of early high strength cement. This type of cement has grown very popular in construction work due to the fact that it will give the same strength in three days that ordinary cement gives 28 days after pouring. The civil engineering department gave a special course in the use of concrete before engineers and architects at Kalamazoo during the week of February 18.

The Swartz Creek clown band played April 11 in Detroit at a banquet of the Detroit Edison Business club for the special purpose of a vaudeville try-out with the Western Vaudeville association.

G. H. Coons Resigns As Plant Pathologist

G. H. COONS, who for the past 18 years has been professor of plant pathology, has announced his resignation, effective May 1. He will become associated with the United States department of agriculture as a full-time worker, and will continue work which he has been carrying on for the past three or four years in connection with his work here at the College.

Professor Coons has been co-operating with the government in work with sugar beets for some time, and will now take over what is considered as one of the most difficult positions in the department of agriculture. He will control the sugar beet work carried on by the government and will specialize in eradication of diseases which are injurious to beets. He has been very active in this work and is one of the outstanding authorities. The purity of seeds will also be studied by Professor Coons.

DEATHS

WILLIAM JOHN MEYERS, 1890

Word has been received of the death on March 13, 1928, of William John Meyers, '90, of Westfield, New Jersey.

Mrs. Emma Simmons

Mrs. Emma Simmons, mother of Orma Simmons, '25, passed away March 4, 1929, at the home of another daughter, Mrs. S. H. McLaughlin, in Lansing. Orma Simmons is director of food service at the Union Memorial building.

FREDERICK NORMAN CLARK, 1889

Word has been received of the death on December 16, 1928, of Frederick N. Clark, '89. Clark was connected with the interstate commerce commission at Washington for many years, and at the time of his death was internal revenue agent at Miami, Florida.

MRS. GERTRUDE HUDSON MCCURDY, w'17

Mrs. Gertrude Hudson McCurdy was instantly killed and her husband, Russell J. McCurdy, w'16, seriously injured.

C. B. CRITTENDEN, '30

Crittenden to Head New Union Board

C. B. CRITTENDEN, '30, of Hudson, was elected president of the Union board at the first meeting of the spring term. Crittenden succeeds Miss Marion Woodworth, '29, of Glen Ellyn, Illinois, who was the second co-ed to act as president of the Union board.

Crittenden has been active on the campus for three years and is now serving his third term as class representative to the Union board. He earned his numerals in fresh football and fresh track and has worked on the past three Union opera productions in various capacities. He is a member of the Phylean society.

MARION WOODWORTH, '29

in an automobile accident near their home in Seattle, Washington, March 24, 1929.

Mrs. McCurdy, was a daughter of Mr. and Mrs. George H. Hudson of Okemos, Michigan, and a sister of Ralph Hudson, '07, of East Lansing; Edith Hudson Bearup, '09, of Okemos; and Ethelyn Hudson White, '09, of Reading, Michigan. Besides her husband, she is survived by two children, Ilene 12 and Wells 9.

ROLAND GEORGE RICHARDS, W'25

The body of Roland G. Richards, w'25, was found March 20, 1929, in the Detroit river near Riverview. Richards disappeared December 13. While in College, "Rollie" was a nine-letter man. He was shortstop on the baseball team, and captain of the team in his senior year. In basketball he was a mainstay at a forward berth, and piloted the football team from the quarterback position.

V. R. Gardner, '05, head of the horticultural department recently spoke on "Orchard Management Problems" before a meeting of the Nova Scotia Fruit Growers association, at Middleton, Nova Scotia.

H. A. Cardinell, extension specialist in horticulture, spoke at the meeting of the Indiana State Horticultural society at Indianapolis, on "Certain Phases of Orchard Spraying."

W. C. Dutton whose experiments in

spraying have attracted considerable attention, recently talked before the Tri-State Peninsular Horticultural society in Delaware on his recent work with lime-sulphur spray mixtures.

Farmers' Bulletin No. 1546, U. S. Department of Agriculture, on the "Sys-

tems of Livestock Farming," dealing with the black prairie belt of Alabama and Mississippi, was recently edited by M. A. Crosby, '02, assistant agricultural economist, and R. D. Jennings, '14, associate agricultural economist, of the bureau of agricultural economics.

Andrew Carnegie *once said:*

"I have never known a concern to make a decided success that did not do good honest work, and even in these days of fiercest competition, when everything would seem to be a matter of price, there lies still at the root of great business success the very much more important factor of quality."

FOR TEN YEARS THE CAMPUS PRESS HAS BEEN STRIVING
TO GIVE ITS VALUED CUSTOMERS
THE BEST IN

PRINTING

---Quality, Service and Consideration

THE CAMPUS PRESS

(Incorporated)

106 West Grand River Ave.
EAST LANSING, MICHIGAN

ALUMNI KNOW

Great days—these.

It's Spring again above the old Red Cedar.

Collegiate flivvers—they call them "heaps" this year—take a fling at life—pedestrians, or what have you?

Are they insured?—Be your age!

Alumni know that precious Spring-time moments should not be wasted in reviving dead motors. And if students knew, they wouldn't chance it.

They'd make our FREE Emergency Trouble Service reason enough for insuring their "heaps" with Auto-Owners.

Nor will Alumni waste valuable time when they find that Auto-Owners protection can be written to cover every possibility of loss or accident in owning or driving their cars.

Exceptional features — Emergency Trouble Service, National Touring Information and Highway Map Service included without extra charge in the Auto-Owners plan of preferred protection—make motoring more pleasant and less expensive for our policy-holders.

YOUR COPY IS READY!

The 1929 issue of the Auto-Owners highway map of Michigan is now ready for FREE distribution to both policy-holders and other motorists. It contains all up-to-the-minute road and touring information. To get your copy ask any Auto-Owners agent or write our Home Office.

615 N. Capitol Ave.

LANSING, MICHIGAN

Auto-Owners

INSURANCE COMPANY OF LANSING

MARRIAGES

BURKE-WAYNE

Announcement is made of the marriage of Mrs. Hazel Mundy Wayne, '15, to Lester Burke of Flint, at Toledo, Ohio, July 14, 1928. They are living in Flint, Michigan, at 913 Root street.

THE CAPITAL PHOTO-ENGRAVERS, INC.
—ARTISTS— —ENGRAVERS—
117 E. OTTAWA ST. LANSING, MICH.

HOWLAND-BENNETT

Mr. and Mrs. William Graham of East Lansing announce the marriage of their daughter, Mrs. Olive Graham Bennett, '09, to Arthur Howland, '25, which took place Easter Sunday in Columbus, Ohio. They are at home in East Lansing at 513 Forest avenue. Howland is an extension specialist in economics at the College.

Sixteen credits plus \$2.50 equals an M. S. C. Association member.

Alumni dues include subscription to The Record.

Athletic Council Announces Calendar

AMBITIOUS schedules have been planned as usual for State's baseball, tennis, and track teams this spring, to judge from the announcements of Athletic Director Ralph H. Young.

Featuring the baseball schedule are home games with Notre Dame, Ohio State and Colgate, and the three-game series with the University of Michigan. Two games will be played at Ann Arbor and one at East Lansing. For the past three years State and Michigan have split even in baseball but this year it is expected that the major mythical college championship of the state will be settled.

The complete schedules are as follows:

BASEBALL

Apr. 18—Kalamazoo College at East Lansing.
Apr. 20—St. Mary's College at East Lansing.
Apr. 23—Adrian College at East Lansing.
Apr. 27—Luther College at East Lansing.
Apr. 30—Hillsdale College at East Lansing.
May 1—Colgate University at East Lansing.
May 7—Hope College at East Lansing.
May 10—University of Notre Dame at East Lansing.
May 13—Albion College at East Lansing (Founders' Day).
May 17—Coe College at East Lansing.
May 21—University of Michigan at East Lansing.
May 23—Defiance College at East Lansing.
May 29—Oberlin College at Oberlin, Ohio.
May 31—Ohio State University at East Lansing.
June 1—University of Notre Dame at South Bend, Ind.
June 11—University of Michigan at Ann Arbor.
June 15—University of Michigan at Ann Arbor.

TRACK

April 20—Eleventh Annual Detroit City College dual meet at East Lansing.
April 27—Thirty-fifth Annual Pennsylvania Relay Carnival at Philadelphia, Pa.
May 4—Sixth Annual Ohio Relays at Columbus, Ohio.
May 11—Fifteenth Annual University of Notre Dame dual meet at South Bend, Ind.
May 18—Fourteenth Annual State Intercollegiate meet at East Lansing.
May 25—Fourth Annual Central Intercollegiate meet at Milwaukee, Wis.
June 1—Fifty-second Annual I. C. A. A. A. Eastern Intercollegiate meet at Philadelphia, Pa.
June 8—Eighth Annual National Collegiate meet at Chicago, Ill.

TENNIS

Apr. 26—Detroit City College at East Lansing.
Apr. 27—Albion College at East Lansing.
May 4—Colgate University at East Lansing.
May 8—University of Michigan at East Lansing.
May 11—Western State Teachers College at East Lansing.
May 13—Notre Dame at South Bend, Ind.
May 14—Marquette University at Milwaukee, Ill.
May 15—Armour Tech at Chicago, Ill.
May 16—University of Chicago at Chicago, Ill.
May 16, 17, 18—Central Intercollegiate at Chicago, Ill.
May 23, 24, 25—State Intercollegiate at East Lansing.
May 30—Michigan State Normal College at East Lansing.

Allan B. Pond, a graduate of the University of Michigan, in 1880, and the senior member of the firm of Pond and Pond, architects for the Union Memorial building, died in Chicago, March 17.

HOUSE BUILDING

A new system of house building enables workmen to erect the steel framework of a two-story dwelling in less than three hours and a half.

But it still takes time to save the money to pay for the house. Start your house building fund in a savings account today and let us help you acquire the total by adding interest and giving service.

American State Savings Bank

NORTH LANSING

LANSING

SOUTH LANSING

2033 EAST MICHIGAN AVE.

Your College Days

What is your daily reminder of your good old days at Michigan State? Is it a college souvenir on your desk, a photograph of the campus, the Red Cedar, or a building?

See that your office or your desk has a suitable reminder of your college days. Write us or come and visit us when in East Lansing.

THE STATE COLLEGE BOOK STORE

EAST LANSING

"Always At The Service Of The Students and Alumni"

Spring Sports Get Under Way; Southern Trip Helpful to Squad

By Ted Smits, '27

WITH a successful winter sports season now a matter of history, Michigan State athletes are turning with fresh vigor to the spring campaign where the Spartans seem destined for new laurels. The good performances of the basketball, track, polo, hockey, swimming, wrestling, and fencing teams should serve as standards for the track, baseball and tennis squads of the spring to emulate.

Coach John Kobs' baseball team returned from the south with a considerable coating of tan and much experience. All indications point to one of the best baseball teams in history. In the south, State won two games, lost three, and tied one, while one was rained off, but the home season will probably be productive of much higher percentage of victories.

Captain Marvin Eggert of Lansing leads this year's squad. He seems to have his post at second base "sewed up", particularly in view of his strong hitting of the past few weeks. At first base, Macier looks like a fixture, with MacCauley, another veteran, also fitting well into the machine at short stop. For a third baseman, Kobs has Knisel, the sensational sophomore who at present is the leading hitter of the squad.

Heading the list of pitchers is Jerry Byrne, who turned back Michigan's Western Conference champions last year, and who also is a redoubtable hitter. Kahl, Langdon, and Olson are the others who should see plenty of action, with the first two favored. Barnard, another star sophomore, looks like the best receiver since the days of Perry Fremont, and he has already displaced two veterans, Pevic and Hay-

H. L. HENSON
Track Captain
1929

den. Pevic, however, may find a place in the outfield because of his hitting ability.

For outfielders, Coach Kobs is counting on Sachs, Crall, and Gibbs, together with Pevic and Byrne.

TRACK SQUAD TRAINING

Coach Ralph H. Young, and his assistants, Mort Mason and Mike Casteel, are grooming their track squad in an effort to retain the state intercollegiate title won for the past two years. Ypsilanti Normal again looks like the strongest opponent, with Detroit City college and Western State also boasting of individual stars.

The removal from school of Kroll, former Central Intercollegiate quarter-mile champion, together with Crowe, miler, and Dowd, two-miler, has been a severe blow to the track squad. According to present indications, Dave Salmon will carry the burden in the 440, and Captain Henson and Lang are expected to continue burning things up in the sprints. Both had rather poor indoor seasons, but are expected to be at their best on the cinders.

State's greatest power will lie in the distance runs, where Assistant Coach Mason has gathered together a formidable list of runners. In the half-mile he has Lewis Hackney, the Central Intercollegiate indoor and outdoor champion, who is capable of "two-flat" or better. Roossien is another fleet half-miler who might be used in the mile. In the mile, however, is Meredith Clark, another C. I. C. champion, who has been credited with times much better than 4:30 and who was fourth at the I. C. A. A. A. A. championships last year. Unusual strength

distinguishes the two-mile, where State has Lauren Brown, another indoor and outdoor C. I. C. champion and record holder, who is out to better his last year's record of 9:37. Ted Willmarth who holds a mark of 9:41, and Clark Chamberlain, a sensational sophomore, who is capable of 9:40 or better, rounds out the list, giving State three of the best two milers in the nation.

McAttee, a 13-foot pole vaulter, is another sure point winner in the field events as is Hayden, who has thrown the javelin 182 feet. Dill in the shot put may also score for State. Russow, Russell, Passink, and Voelker are the best of the hurdlers, while Lisch leads the high jumpers. Additional strength was given the track team last week when Carl Nordberg and Roger Grove, of football and basketball fame, reported for the pole vault. Assistant Coach Casteel believes both may better 12 feet. State has yet to uncover real point winners in the broad jump and discus.

SEEDS — BULBS — PLANTS

Fertilizers, Poultry Feeds

Pet Supplies and Feeds

S H E A P S S E E D S T O R E

Phone 8331 114 E. Ottawa St.

College Drug Co.

Rexall Store

103 E. Grand River

No Losses Income Fixed and Certain

The income from a John Hancock Life Annuity is *absolutely assured*. You need fear no losses—no reduced income. Your declining years can be freed from financial worries as they should be. \$1,000 or more will create a life income of *unshrinkable character*. For persons of limited capital, there is no safer way of providing a secure income for old age. Our book, "Life Incomes Through Annuities," tells what the John Hancock Life Annuity plan has done for others—what it will do for you.

Send for This Book!

INQUIRY BUREAU

John Hancock
LIFE INSURANCE COMPANY
OF BOSTON, MASSACHUSETTS

197 Clarendon Street, Boston

Please send booklet "Life Incomes Through Annuities."

Name.....

Address.....

A.G.

M. A. EGGERT
Baseball Captain
1929

EAST LANSING STATE BANK

Banking In All Its Branches

East Lansing, Michigan

COURTESY — SAFETY — SERVICE

Citizens' Mutual Automobile Insurance Co.

Howell, Michigan

THE OLD ORIGINAL

(Organized Aug. 30, 1915)

All Forms of Auto Insurance

Full or Limited Coverage

ARTICLES OF FAITH:—

Over 90,000 Claims Paid.

Totaling Over 5½ Million Dollars.

Over 55,000 Members.

Assets, Aug. 31, 1928.....\$993,263.69

Surplus\$150,000.00

Full Legal Reserves

*Every fourth auto meets with an accident once a year.
Is yours adequately protected?*

SEE LOCAL AGENCY OR WRITE HOME OFFICE

Kipke Looks at Line in Spring Workouts

FOOTBALL may be a long way off, but already Coach Harry Kipke has started his fall campaign. About 50 men are reporting daily on Old College Field for the spring training session. Assisting Kipke in the coaching duties are Ben Van Alstyne, "Mike" Cas-teel, "Gob" Wilson, and Ed Vander-voort.

Kipke's chief task this spring will be to develop a new line. His old forward wall was shattered by graduation. Gone are such stalwarts as Captain Hornbeck, Anderson, Christensen, Hit-chings, Moeller, and Crabill. Veterans on whom Kipke will depend include Fogg, Ferrari, Joslin, Smead, and Dill.

The backfield situation is much brighter for next fall, with such men available as Captains Dickeson and Danziger together with Nordberg, Schau, Roger Grove, Ruhl and Crall.

CLASS NOTES

1874

Henry A. Haigh, Secretary
637 Penobscot Bldg., Detroit, Mich.

Henry Haigh writes from Detroit: "Passed a pleasant winter vacation in California, going there by water, which takes 18 days and is very interesting, specially the stop at Havana and going through the Panama Canal. Had a nice call on Rodney Abbot who lives at San Gabriel near Pasadena in the place where his family located on leaving Lansing some thirty years ago. He has one son, a bright boy about 16. His niece, Miss Moore, daughter of the late Mamie Abbot Moore, lives with her father near by. I returned by rail, which was also interesting as we passed through El Paso as the great battle of Jaurez was commencing just across the Río Grande. But the battle seemed pretty tame from our safe distance in the pullman train (all metal)."

1882

Alice W. Coulter, Secretary
457 Union Ave. S. E., Grand Rapids, Mich.
"Class reunion this Commencement."

A. H. Voigt says that Mr. and Mrs. Lincoln Avery, of Port Huron, Michigan, are visiting in Los Angeles and southern California, enjoying the fine climate and outdoor life.

1884

Homer D. Luce, Secretary
711 S. Capitol Ave., Lansing, Mich.

In honor of the seventieth birthday of Dr. C. P. Gillette, twenty-four members of the Gillette club celebrated the occasion with a banquet and special program at the Armstrong hotel, Fort Collins, Colorado, on the evening of March 28. Anticipating the day when a new science hall will be built at the college and named "Gillette Hall", the club announced that it will have a large oil painting of Director Gillette made

by a noted western artist and placed in his present experiment station offices until the new building is a reality. Talks by many of the men closely associated with Dr. Gillette gave ample proof of the affection in which he is held.

1888

Charles B. Cook, Secretary
R. I. Owosso, Mich.

W. A. Taylor gives his new address as 3215 Northampton, N. W., Washington, D. C.

1891

W. O. Hedrick, Secretary
220 Oakhill, East Lansing, Mich.

Willis A. Fox sends his blue slip from North Manchester, Indiana, with the following: "Now connected with the department of education at Manchester college. Am enjoying life and my work. Teaching is the greatest of all professions. Expect to be at East Lansing next June."

1894

Clarence B. Smith, Secretary
1 Montgomery St., Takoma Park, D. C.

O. S. Groner is professor of biological chemistry at Buchnell university, Lewisburg, Pennsylvania. His major work is biological and biophysical chemistry.

1901

Mark L. Ireland, Secretary
Hdqts. Hawaiian Dept., Fort Shafter,
Honolulu, T. H.

"Remember folks, we never did anything half-way at previous reunions. Get set for June 22."

Robert S. Northrop is a physician and surgeon at Napa, California. He gives his address as 1110 First street.

1905

V. R. Gardner, Secretary
East Lansing, Mich.

Within a few months Jackson county has become the home of what is believed to be the largest duck farm in the state of Michigan, with a plant which is declared by one of the buyers of a large packing house to be the most modern and the finest of its kind in the country. This new industry is the R. J. West duck farm located one mile west of the village of Springport on an 80 acre farm. West was formerly a paint manufacturer in Springport. On retiring from this work about a year ago, he conceived the idea of utilizing his farm land which is bisected by a spring-fed stream, as a duck farm, on a small scale. As the work progressed on his buildings he became more and

more interested in the project and last fall decided to expand his plant to a capacity of 50,000 ducklings. While the construction work is yet unfinished, the farm is already operating and the first ducklings are being marketed.

1906

L. O. Gordon, Secretary
Clinton St., Muskegon, Mich.

Josephine Douglass is manager of the lunch room in the Manley junior high school in Chicago. She lives at 1415 Greenleaf avenue.

Thomas E. Jarrard may be reached in care of the Marmon Motor Car company at Indianapolis, Indiana. He is general sales director for the company.

1907

George Brown, Secretary
East Lansing, Mich.

A. G. deClercq is a construction engineer for the Edison company in Chicago, living at 9856 S. Leavitt street.

1908

Harry H. Musselman, Secretary
East Lansing, Mich.

Ford J. Twaits is executive vice-president of the Consolidated Steel corporation of Los Angeles, California.

1909

Olive Graham Howland, Secretary
513 Forest Ave., East Lansing, Mich.

Charles W. Mason should be addressed at 223 Minnesota avenue, Buffalo, New York.

in

Lansing

It's

THE HOTEL OLDS

Strategically located opposite the State Capitol, and easily reached from all centers, the Hotel Olds, distinguished for its quiet air of refinement, is naturally favored by many members of the faculty, student body and returning alumni of Michigan State. In its appointments the Hotel Olds avoids any note of flashiness, confines its appeal to those who prefer an atmosphere of gentility and unobtrusive service.

GEO. L. CROCKER
Manager

300 Rooms
Rates from \$2.50

1910

Mrs. Minnie Johnson Starr, Secretary
627 Madison Ave., Grand Rapids, Mich.

Minnie Johnson Starr planned to sail March 9 for a three years' trip to Honolulu.

1911

James G. Hays, Secretary
213 Bailey St., East Lansing, Mich.
E. G. Hulse is factory representative of the Acme Motor Truck company of Cadillac, Michigan. His headquarters are at St. Johns.

Ralph W. Powell gives his new address as 75 W. Norwich avenue, Columbus, Ohio.

Louise Kelley Pratt has moved in Los Angeles to 1247 Rimpau boulevard.

1912

C. V. Ballard, Secretary
East Lansing, Mich.

A. B. Shuart gives his new address as 352 Maple avenue, Blue Island, Illinois.

R. B. Delvin is with the Frasier Brace Engineering company, 83 Craig street west, Montreal, Canada.

1913

Robert E. Loree, Secretary
East Lansing, Mich.

W. S. Cumming has moved from Cincinnati to Detroit, Michigan, where he lives at 3785 Gladstone avenue.

Ralph Chamberlain is vice-principal of the North Division high school in Milwaukee, Wisconsin.

1914

Henry L. Publow, Secretary
East Lansing, Mich.

"We'll be there too on June 22."

V. C. Pickford is with the field department of the California Fruit Growers' exchange, 1341 West First street, Riverside, California, reaches him.

1915

Rolan W. Sleight, Secretary
Lansing, Mich.

"Still helping on the fruit farm here at Ludington, Michigan, with my mother. Would like to see more news of 1915 girls," writes Grace Hitchcock.

W. W. Barron is farming near Mason, Michigan.

George L. Caldwell graduated on January 31, 1929, from the Army Veterinary school at Washington, D. C. According to the veterinary bulletin issued from the office of the surgeon general, the Hoskins Memorial medal was awarded to Captain Caldwell who had the highest standing in the class. After May 31, Caldwell will be stationed at Fort Oglethorpe, Georgia.

Verne Steward is living in Los Angeles at 4917 Sunset boulevard.

1916

Herbert G. Cooper, Secretary
1829 Moores River Drive, Lansing, Mich.

Rose Hogue has moved in Mt. Pleasant, Michigan, to 507 S. Main street.

H. J. Richards may be reached at 693 Chinango street, Binghamton, New York.

Elda Robb may be reached in New York City at 434 West 120th street.

1917

Mary LaSelle, Secretary
420 W. Hillsdale St., Lansing, Mich.

Malcolm Brown writes from Martinsburg, West Virginia: "Now manager of Appalachian division of the American Fruit Growers, Inc. The American Fruit Growers, Inc., are shippers of all Blue Goose fruit and vegetables. We handle a large tonnage of peaches and apples from this section which is the Shenandoah valley."

Henry Lee Rather was born March 23 to Mr. and Mrs. Howard Rather. Mrs. Rather was formerly Hazel Cobb, w'26.

Charles Ritchie is teaching at Elk Rapids, Michigan.

Howard W. Sheldon is chief draftsman of the bridge department of the Michigan State highway division. He lives in Lansing at 226 S. Hayford avenue.

1918

Willard Coulter, Secretary
1265 Randolph St., Grand Rapids, Mich.
Quindara Oliver Dodge gives her address as 122 Riverway, Suite 20, Boston, Massachusetts.

Earl M. Waters has moved in Youngs-

ALUMNI BUSINESS DIRECTORY

Our Business is Growing
THE CORYELL NURSERY

Nurseries at
Birmingham, Southfield and Utica
Headquarters at
West Maple Ave. Birmingham

Fraser's INKS

"Made Good Since 1918"

Stain-Go Laboratories

12226 Woodrow Wilson Detroit

L. O. GORDON MFG. CO.

Muskegon, Mich.

CAM SHAFT MACHINISTS

L. O. Gordon, '06 (Pinkey)

ROSS AUTO FINANCE CO.

Loans — Refinancing — Discounting

Wolverine Auto Insurance—

The only no-exclusion policy written
604 Pontiac Bk. Bldg. Pontiac, Mich.

LARRY ROSS, '21

**The Equitable Life Assurance Society
of the United States**

F. M. Wilson, '17 E. A. Johnson, '18

530 Mutual Bldg., Lansing, Mich.

The Edwards Laboratory

S. F. Edwards, '99 Lansing, Mich.

Veterinary Supplies

**LEGUME BACTERIA FOR
SEED INOCULATION**

**HERBERT G. COOPER, '16
BUILDER OF GOOD HOMES**

Now operating in
East Lansing

1125 S. Wash. Ave. Phone 2-0751

Insurance Bonds

The B. A. Faunce Co., Inc.

136 W. Grand River Avenue
East Lansing

Real Estate Rentals

Grand Rapids Savings Bank

Grand Rapids, Michigan

"The Bank Where You Feel At Home"

M. S. C. People Given a Glad Hand

Charles W. Garfield, '70, Chairman
Executive Committee

Gilbert L. Daane, '09, President

C. Fred Schneider, '85, Manager

Division Branch

Benj. C. Porter, '84, Manager

South G. R. Branch

Benj. C. Porter, Jr., '11, Asst. Manager

South G. R. Branch

Willis Vandenburg, '21, Manager

Fulton St. Branch

The Mill Mutuals

Agency

INSURANCE

In All Its Branches

A. D. Baker, '89 L. H. Baker, '93

SPACE AVAILABLE

town, Ohio, to 924 Bonnie Brae avenue. Waters have been employed by the Pennsylvania-Ohio Power and Light company for the past five years as superintendent of the boiler house at the Lowellville power station. He reports: "F. L. Hendrick, '21 and family, William Siefert, '19 and Lester, '15, were recent visitors. Lester, Siefert and myself attended the meeting and dinner of alumni club of Cleveland on February 16. Were particularly pleased to meet Professor and Mrs. Gunison there."

1919

Paul Howell, Secretary
756 Oakdale, Jackson, Mich.

"The '19 Rally will be different—10 years out you know."

The postoffice gives Esther C. Allen's address as 231 North Clemens avenue, Lansing.

H. Elliot Franson gives 17285 Westbrook, Detroit, as his address.

On January 1, 1929, Ralph C. Sweeney became sanitary engineer for the city of Toledo, Ohio. He gets his Record at 210 Safety building, Toledo.

1920

Edward J. Leenhouts, Secretary
639 La Salle St. Station, N. Y. C. Lines
Chicago, Illinois

Anne L. Neville has moved in Newark, New Jersey, to 433 Mt. Prospect avenue.

1921

Maurice Rann, Secretary
1509 Osborn Road, Lansing, Mich.

"Our reunion will be different this year."

T. L. and Margaret Campbell, '23, announce the birth of Mary Frances on February 26. Leach is with the State Highway department at Three Rivers, Michigan.

Walter K. Willman, for five years city manager of Mt. Clemens, took office April 15 as city manager of East Detroit, formerly known as Halfway, Michigan.

1922

Mrs. Donald Durfee, Secretary
12758 Stoepel Ave., Detroit, Mich.

"The campus calls our class for its reunion this June."

James P. Hoekzema gives his new address as 133 Budlong street, Adrian, Michigan, and notes the following: "Have changed my occupation after teaching Smith-Hughes vocational agriculture at Three Rivers for six and a half years to the position (?), or job (?) of being county club agent for Lenawee county. My son and daughter should be in club work in a few years and at M. S. C. in a few more. My office is in the court house, and I'd be glad to see other alumni."

1923

J. B. Edmond, Secretary
Hort Dept., East Lansing, Mich.

Charles L. Richards sends his blue slip from 984 Clark street, Birmingham, Michigan, with the following note: "Still handling field construction work for Klein Landscape company and find my work very interesting. There are four State men in the company. The latch is always out for any wandering alumni or their friends."

"Please change my address on your files from Los Angeles to Tujunga, California," writes Oran W. Rowland.

1925

Frances Ayres, Secretary
East Lansing, Michigan

Arthur Gardner is a chemist with the Motor Wheel corporation at Lansing. He and Mrs. Gardner (Winifred

*Students and Alumni
Always Welcomed*

at

HURD'S

LANSING AND EAST LANSING

YOU CAN'T LEAVE DISSATISFIED
Hats — Haberdashery — Clothing

ART HURD, Prop.

Our High Grade LAWN GRASS SEED

Is Necessary, If You
Are to Obtain Your
Ideal Lawn

⌘

Write for Recommended Mix-
tures for Shady and Sunny
Lawns or Suggestions on
Special Lawn Prob-
lems.

MICHIGAN STATE FARM BUREAU

SEED SERVICE

LANSING, MICHIGAN

So You're Going To Be Married-

BRIDES of other years are saying, "Fortunate bride of 1929." And the modern bride-to-be is fortunate. Not only is it possible for her to have a splendid fashion setting on her marriage day, but also—she is privileged to have the help of those who know just the things and little details that attach to a beautiful wedding.

Brides-to-be are invited to bring the cares attendant to the wedding to Dancer-Brogan's Fourth Floor where helpful service is smilingly given.

Dancer - Brogan Co.
The Style Center of Lansing

Landon, '26) live at 1024 N. Clark street.

Irma Rupp gives her new address in Detroit as 7627 Morrow Circle east.

Alton F. Sheldon may be reached at 2713 Detroit street, Flint, Michigan.

1926

Ray Riggs, Secretary

Union Memorial Bldg., East Lansing, Michigan

H. B. Farley is research assistant in the fruit products laboratory of the University of California, Berkeley. Previous to that he received a fellowship at Maryland and was granted his M. S. from there in June, 1928. Farley lives in Berkeley at 2735 Haste street.

A. T. Messer was recently employed as forester by the Oakland county road commission. The addition of a forester to the road commission staff is a new departure and is in line with the commission's policy of keeping roads both serviceable and sightly. Messer will supervise the care of all trees which are within the right of way on roads in the county and will supervise any trimming done by public utilities companies, as well as direct cutting found necessary by the road engineers.

J. Ward Percy is a metallurgist for the Donner Steel Company, Inc., having both routine and research laboratories. He reports that he is still enjoying single blessedness—"but looking over prospects." Percy lives in Buffalo, New York, at 198 North street west.

Mervyn K. Wrench may be reached in care of the Michigan Federated Utilities, Mt. Clemens, Michigan.

John D. Hawkins is second lieutenant in the 27th Infantry at Schofield Barracks, Hawaii.

The postoffice says that F. K. Green may be reached in care of the Jennison Wright company, 64 W. Randolph street, Chicago, Illinois.

Dorothea Haddon Lamb (Mrs. J. F.) is living at 15841 Baylis avenue, Detroit, Michigan.

1927

Eleanor Rainey, Secretary

402 W. Maple St., Birmingham, Mich.

"First reunion under Dix plan, Come back."

Genevieve Eakins may be reached at the University Women's club, 1201 West Oregon street, Urbana, Illinois.

Paul Engle lives in Chicago at 3502 West Monroe.

Bohn W. Grim has returned to Akron, Ohio, for the Firestone Tire and Rubber company, and is living at 875 Bloomfield avenue.

Maynard Grunder sends his mail from Western Washington Experiment station, Puyallup, Washington.

1928

Karl Davies, Secretary

583 Cherry St., Lansing, Mich.

"Come back June 22 and bring that school girl complexion."

Ruth Anne Bowen has for her new address 835 Dow street, Dayton, Ohio.

119 South Euclid avenue, Oak Park, Illinois, reaches Leon Greene.

Generating Brain Power for 1950

Back of this monogram are the accumulated experience and skill of the world's largest organization engaged in the manufacture of electrical materials and appliances. Always and everywhere it is a safe guide to electrical quality and dependability.

THE chief operating requirement of the General Electric Company, and of the electrical industry in general is not horsepower, but brain power.

This requirement must be continuously anticipated. The leaders of the future must not only be born, but *made*. Accordingly, the General Electric Company maintains at Schenectady and elsewhere a post-graduate college of electrical science which has achieved a unique

position in the engineering world.

The faculty includes inventors and engineers of international distinction and authority. The students—more than 400 of them are enrolled every year—are the picked graduates of the best-known American and foreign technical schools and universities. The graduates provide not only this Company but the electrical industry in general with many of its most valuable leaders.

GENERAL ELECTRIC

A DE LUXE EDITION

—PERSONAL IN THE TRUEST SENSE

An individualized car — only one to a community (except in a few large cities) and each an ensemble created by a famous stylist . . . upholstered in a special fabric designed, woven and produced by Cheney Brothers for this particular car. Rarely, if ever, will a purchaser meet its duplicate on the road. It is priced at only a hundred dollars more than the regular sport sedan of Reo Flying Cloud the Master.

Probably by now the Reo "Car of the Month" for April has been completely sold. But the May car will be on display within ten days. . . . If you do not know the name of your Reo dealer, write or wire to the Reo Motor Car Company, Lansing, Michigan.

This illustration shows the actual upholstery fabric—in the blues of the Spring mode—made by Cheney Brothers exclusively for the Reo "Car of the Month" for April.

REO

FLYING CLOUD

OF THE MONTH