

JULY 8, 1918.

VOL. XXIII.

No. 34.

The M·A·C RECORD

Training
Detachment
Number.

*"M·A·C· cannot
live on Her past—*

*What will you do
for Her future?"*

The MICHIGAN AGRICULTURAL COLLEGE
ASSOCIATION · East Lansing, Michigan
Publishers

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
 Mazda 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.

TELEPHONE GRAND 2635-M

ALLEN & BOONE, ENGINEERS

ELECTRICAL AUTOMOTIVE
MECHANICAL CHEMICAL
TESTING LABORATORIES

870 Woodward Ave.
G. H. Allen, '09. DETROIT, MICH.

S
E
E
D
S

HARRY E. SAIER

WITH '11.

SEEDSMAN—FLORIST

Michigan Grown Garden and
Greenhouse Seeds

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

S
E
E
D
S

East Lansing Directory

DR. OSCAR H. BRUEGEL

Hours: 11 to 12 a. m., 2 to 4 and 7 to 8 p. m.
Sundays 12 to 1 p. m. Evening hours: Mon.,
Wed. and Sat. by appointment.
Office in East Lansing State Bank Bldg.
Phone: Res. Bell 880, City 3244,
Office City 2572

"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, MONDAY JULY 8, 1918.

NO. 34

LIEUT. R. A. WARNER '12 WOUNDED ON WESTERN FRONT.

On the casualty list of June 15th the name of Lieut. R. A. Warner, '12, appeared as having been seriously wounded in action. Lieut. Warner is with the 2nd U. S. Engineers in France, which he entered from Washington, D. C. His contingent, on arriving on European shores was immediately pressed into service and formed the advanced workers of the infantry and other arms of the American army. That units of American engineers are taking a prominent part in the overseas fighting, is evident from the casualty lists and a large number of M. A. C. men are with Engineering regiments, although Lieut. Warner is the first to be counted among the casualty lists.

Lieut. Warner has been in France since early last fall, having received his commission from the 1st O. T. camp at Fort Myer, Va.

NEW FLAG STAFF.

The college drill ground is no longer to be without a flag pole. The new staff, which when completed will be 92 ft. 6 in. from the ground to the top of the 10 in. copper ball, surmounting it, is being prepared and will probably be raised in time for the departing ceremonies of the First Training Detachment. The new pole is of western fir from Idaho, and will have a single seven-foot wire wound splice.

The old flag mast which was a gift to the college from a former graduate, blew down in the spring of 1917 and since then there has been no flag staff on the parade ground.

HOW ABOUT THIS '93?

I wonder if I have not furnished the first granddaughter of the class of 1893 M. A. C. to graduate from college? My daughter Ruth took her A. B. at University of California, Berkeley, Cal., on May 15, 1918, and yet I don't feel as if I had been out of college more than a year or two at most myself. Did any M. A. C. man of class of '93 beat me to it?

P. S. Ruth is 19 and is going to be a lawyer. A. C. BURNHAM, '93.

GYMNASIUM POOL OPEN.

The filtration plant for the gymnasium pool has finally been put in shape and the pool is now filled with water and is being used daily by the summer school students and soldiers of the training detachment. Tuesdays and Thursdays are ladies' days at the pool, when women attending summer school and faculty folks and children from East Lansing are enjoying its cool depths.

Early in June, previous to filling the pool, the Kiwanis Club of Lansing, of which Director Brewer has recently been made a member, held a submarine dinner in the pool. Two long tables were set in the bottom and after disporting themselves about in the gymnasium, dinner was served to the Kiwanis men and their wives in the pool. Photographs taken on the occasion have been given wide circulation throughout the country by the National Kiwanis organization, and have given very wide publicity to M. A. C.'s unusually large swimming tank.

SUMMER SCHOOL OPENS WITH NORMAL ENROLLMENT.

The summer session at M. A. C. began June 24th and although this summer is making many demands upon those usually appealed to by the summer courses, the attendance is of normal size. Something over 180 enrolled for the summer work, which is very close to the attendance of last year. The special weekly programs and conferences are bringing several hundred others to the campus, besides the regular summer school students. The first conference during the last week of June for workers and housekeepers trained in domestic economy was especially well attended, while the conference for the first week of July designed primarily for home keepers and housewives who have had no training in domestic science was much larger than usual. The work consists chiefly in conservation and canning demonstrations.

The fourth annual rural conference begins July 8th. A feature of this will be the meeting of the country clergymen. Special attention is being given to the program for the rural con-

ference and besides the best speakers of the college faculty, a number of outsiders, prominent in agricultural, rural and social work will appear on the program of the week's sessions.

Club C., in charge of Miss Hunt, is being kept open during the summer session for both students and faculty.

EARL T. DURBIN '19 SEVERELY WOUNDED.

The name of Earl T. Durbin, '19, appeared in the casualty lists of the marine corps for June 19. He is listed as having been severely wounded in action.

Durbin is a member of the 82nd Company, 6th Regt. of marines, having enlisted in the marine corps May 8th, 1917. He was first stationed at Paris Island, S. C. and was later sent to Quantico, Va., for training. It is not known just how long he has been in France.

CONFERENCE OF RURAL EDITORS AUGUST 1-3.

Supervisor of Publications, Earl Trangmar, '17, announces a conference of rural editors and newspaper men to be held at the college, August 1 to 3. The object of the conference is three-fold, first, to effect an organization among the editors themselves; second, to get them in line with the college and the work that the college is accomplishing, and, third, to stimulate war work in the country press.

An unusual program of speakers for the conference has already been arranged, which includes some of the foremost of Michigan newspaper men. J. J. Johnson, editor of the Grand Rapids News, and E. G. Pipp, former editor of the Detroit News, will address the meetings, and Tom Mays, famous cartoonist of Detroit, will be toastmaster at the banquet. An attempt is being made to secure Editor Waters of the Kansas City Star, Professor Kirkwood of the School of Agricultural Journalism, of the University of Minnesota, and Professor Hopkins of the University of Wisconsin for the program. The latter two have done considerable work in the organization of rural editors. Edward Guest of Detroit has also been asked to attend the conference.

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.

MONDAY JULY 8, 1918.

COLLEGE HALL BARRACKS.

The using of College Hall for military purposes is rushing the work of restoration. As a barracks and mess hall for the detachments of army specialists M. A. C. will train until the termination of the war, the state will no doubt get value received for the money being put into the rebuilding.

Another chapter of interesting history is being added to College Hall. It is as though the building, not content with its sixty years of service as the seat of the sciences of "agriculture and the mechanical arts," had heard the call and again returned and opened its doors to serve the state in a military capacity, much as the old men once retired are returning to the plow to do their bit in the war for democracy. This war use of College Hall will furnish a historic chapter and additional traditions which will doubly endear it to future generations of M. A. C. men and women.

WAR DEMANDS TRAINED MEN.

Colleges all over the country will welcome the new step which the war department is taking in placing military training in every institution. In it is seen a recognition of the fact that war nowadays is a trained man's game and that the best fighting man is one with brain power instead of just back power. By means of it the war department is making another effort to keep men below draft age in educational institutions and keep the colleges filled.

With its many courses fitting men for direct war work M. A. C. is deserving of full freshman and sophomore classes. Do your share by sending a freshman.

FRANK JOSIAH NISWANDER '89

Frank J. Niswander, '89, one of Wyoming's leading citizens, died June

5th at Cheyenne, Wyo., following a brief illness. Death was due to a complication of diseases.

Mr. Niswander was born in Brimfield, Indiana, in 1867, being fifty-one years old at the time of his death. He received his early education there and taught in the public schools of Indiana before entering M. A. C. Following graduation he was employed as an instructor of entomology at the college. In 1891 he received a call to the chair of entomology at the University of Wyoming and held that position for three years, when he was appointed as Deputy State Auditor of Wyoming. He was in the State Auditor's office until 1909 when he became Deputy State Tax Commissioner and in the same year was appointed Tax Commissioner.

Mr. Niswander was prominent in Masonic circles in Wyoming and this coupled with his considerable service as a state officer won him a wide acquaintance. In 1912 he was selected by the Western National Life Insurance Co., as an officer of that corporation and later became secretary of the Wyoming Life Insurance Co., a position which he has held until the time of his death.

He is survived by a widow and a son, Francis, twelve years old, and by a brother, James Niswander, '95, of Cheyenne.

GORDEN WEBSTER COOPER '18.

The first M. A. C. aviator to lose his life in the great war is Gordon Webster Cooper with '18, who was killed in an aeroplane accident on Taliaferro Field, Fort Worth, Texas,

June 13th, 1918. Gordon Cooper was 24 years old and a son of Mr. and Mrs. R. W. Cooper of Lansing, Mich.

Cooper enlisted in the aviation section last November, leaving college at the close of the fall term. He entered the aviation ground school at the University of Texas at Christmas time and completed the eight weeks' course with honors. He was first given a plane in the flying school on May 13th and his death occurred just one month from the time he was assigned to fly alone.

Cooper was born in Lansing and graduated from the Lansing high school in 1913, entering M. A. C. immediately after. He would have graduated with the 1918 class but for his enlistment in the service of the nation.

His aptness as a flier and his skill demonstrated in the early flights were the subject of comment by his instructors at Taliaferro Field. The officers observing the fall in which his death occurred say that no better demonstration of perfect training ever was displayed on Taliaferro Field than the effort of Cadet Cooper to right his machine, which started to drop from an elevation of 2,500 feet. He was practicing spirals and had gone into a tail spin. Twice during the rapid descent he nearly righted his machine by rolling, the observers say, but it is thought that his rudder wires were broken, which handicapped him in the effort. Cadet Cooper had twenty hours and 19 minutes of flying instruction and was in the advanced solo stage.

The burial of Cadet Cooper took place in Lansing, Sunday, June 16th, the body having been accompanied to Lansing by a cadet of the same training camp. Throngs of Lansing citizens turned out to pay respect to the memory of the young Lansing aviator.

Gordon Cooper was a brother of Lieut. Herbert G. Cooper, '16, who is with the 20th F. A. en route from Camp McArthur, Tex., to join the American Expeditionary Forces.

RAY STANNARD BAKER '89 WRITES OF ENGLAND.

Ray Stannard Baker, '89, well known as David Grayson, author of "Adventures in Contentment," and editor of the American and other popular magazines, writes interestingly to his cousin, Arthur D. Baker, '89, of Lansing. At present he is writing in Ireland and England.

"I have been exceedingly busy meeting all kinds of people and find everyone most friendly and helpful toward Americans. Imagine all the American stress and strain over the war magnified about ten times and you can visualize London. We in America are in the first exuberant period of flag-flying and spontaneous enthusiasm. They have got far beyond all that here, to the period of

grim and dogged endurance. The city swarms with wounded men, and nearly every home I visit has given one or more sons or other relatives to bloody sacrifice on the battlefields of France. I was at dinner last night in a home where the portrait of a handsome young officer as I ever saw was hung over the fireplace—killed in France.

They are now struggling in Parliament to pass a new law conscripting men up to 50. By the side of this human sacrifice the cost in money and the forced economy in food, coal and everything else, is a mere pin prick. They are bearing it all—these anxious days when the Germans are so close to breaking through—with a fine spirit. You will know, or may know, by the time you get this, what the outcome of the great battle will be. We've got to help all we can. Wilson has a tremendous hold here—he's the only really great figure so far to emerge from the war, and is the real leader of the forward-looking forces here in Europe. He is everywhere quoted, as Lincoln is also.

I attended the lord mayor's luncheon the other day, to celebrate the anniversary of our entrance into the war. It was a thrilling occasion. Mr. Balfour made the speech for the English and Mr. Page, our ambassador, for the Americans. More earls, marquises and viscounts were there; more admirals and generals, to say nothing of mere sirs and distinguished ministers, than ever I saw before in my life.

Meat is short here and I've eaten so much fish I'm growing fins, and there is little or no sugar, very little butter and a shortage of bread, and the prices are high, but there is no suffering and no real hunger as yet. I am going to France and Ireland later.

I wish I could tell you about everything, for there's far too much to write. It is a truly supreme crisis we are facing, a war for mighty ideals, a real revolution in civilization. Unless we can put down the ideal of Prussianism, the world in the future will scarcely be worth living in at all.

LIEUT. WM. D. THOMPSON '17 WINS DECORATION.

First Lieut. William D. Thompson, '17, is reported to be the first Michigan man to win a citation for gallant conduct while in action. As a result of cool headed courage in the heat of battle he has been mentioned twice in official reports as deserving of honor. The French reward for bravery, a *croix de guerre* with the palm, has been recently conferred upon him.

Lieut. Thompson is reported to have won his honors in the big Hun attack on the Remeire wood before Seicheprey on the morning of March 1, according to newspaper reports

from Port Huron, his home. The Germans had launched a heavy projector gas attack just before daylight. This was followed by a terrific barrage and shock troops. Thompson took two of his company's gunners and dashed through 1,000 yards of barrage and gas infested area to reach his company's machine gun positions. He and his men were forced to move over the top as the high explosive shells had destroyed all trenches.

He was cited by the general commanding the division for realizing it was an attack and not just a gas shelling and for making his decisions quickly.

Capt. Hoover, the first West Pointer killed in action, met his death in this attack and his first Sergeant earned

Lieut. Wm. D. Thompson '17.

the first medal of honor on the western front. They were about 200 yards along the same wood as Lieut. Thompson's Company.

The M. A. C. man was again cited in official reports on the morning of March 11th for continuing his command after being gassed for nearly twelve hours before an American raid was to start. This time it is reported that Lieut. Thompson was in command of all the machine guns that were laying down a barrage for the raiding party, in which Capt. Roosevelt was severely wounded.

Lieut. Thompson attended the first officers' training camp at Fort Sheridan and received a first lieutenant's commission. He was sent to France in August and was assigned to Co. H. of the 16th Infantry. Later he was transferred to the 2nd Machine Gun Company, machine gun battalion-division.

Thompson's many friends about M. A. C. and his classmates will be glad to hear of the honors which have been bestowed upon him and the splendid manner in which he is representing M. A. C. on his part of the front.

TRACY WRITES OF '68.

Dear RECORD:

In your issue of May 3, in speaking of the class of '68, you say: "There are three of the class remaining, but it takes only two for a reunion." If you will tell me of only one with whom I can "reune" I will certainly be there. In the old days the College Faculty dubbed us the "Immortal Ten," but we failed to make good. We were ten in '68, the largest class which had ever graduated from the College. Sleeper, our most promising real farmer, was the first to go; then Beasley and Burton, our literati went "by Act of God." Then Davis, my special chum who built the Denver & Rio Grande railroad, the mountain division of the Canadian Pacific, and other similar works, laid down his life in building a railroad across the Andes mountains. Place, who always worked and voted for whatever the college asked while he was in the state legislature, came next. Then Swift, who thought he was made of cast iron, had to pay the penalty of overwork. Dwight Harrison was next. I once toted him across the Cedar while he was carrying a pair of breeches full of stolen apples. He was awfully heavy, but I got both him and the apples across without wetting either. And then Gulley went. I used to hold him up by one foot and spank him when he did not run to suit me, and I think it was that training which finally developed him into a grave and reverend Yale professor, to whom I had to take off my hat whenever I met him. Friday Well was our snark, and seems to have been a "boojum" who has "silently faded away" as none of us has heard of him in many years, and we think he must have "gone west." I am left alone, so do not ask me to reunite with the kids of '70 and later. I know they are good boys, for all M. A. C. boys are good, but they are not my old chums.

S. M. TRACY, '68.

COLLEGE HALL WORK BEING RUSHED.

Restored Building to be Used Temporarily for Military Purposes.

At the June meeting of the State Board of Agriculture authority was given to use old College Hall for military purposes and the restoration work is being rushed in order to prepare the building for the use of future auto mechanic training detachments of the National Army sent to M. A. C. for the two months' course.

Already two contracts have been signed with the war department in which the college agrees to train between 500 and 600 National Army men in auto mechanics, and Capt. Joy, at the head of this work for the war de-

partment, has intimated a semi-official request for the indefinite continuance of the training course already established here.

Because of the lack of dormitories and boarding facilities during the regular college session it was decided to make use of the restored college hall for this purpose.

The entire basement will be completed and fitted with dining room and kitchen as planned originally for the Union Home and will be used as a mess hall for the training detachments. The upper floors will be completed as rapidly as possible without the partitions for barracks purposes. Concrete and steel are rapidly going into the building and it is being made substantial, safe and fit. However, on the first and second floors partitions and room arrangements planned for the Union Home will not be put in until later.

Every effort is being made to complete the building for its temporary use as military barracks by September 15th in time for the reception of the third training contingent already contracted for. The use of the building by that time will allow regular students the use of Wells and Williams Halls and the boarding clubs as formerly.

* * * * *

CLASS OF 1918, TREASURERS REPORT.

In order that the class may be apprised of the manner in which the class funds were dispersed, Treasurer W. M. Coulter requests publication of the following:

RECEIPTS.

Bal. Winter Term	\$54.78
Collections: Dues	250.25
Liberty Bond	57.00
	<u>\$362.03</u>

EXPENDITURES.

Liberty Bond	\$42.47
Dues Refunded	3.25
Spring Term Party	7.70
Pine Lake "Feed"	31.73
Dance at Hodges "J Hop"	25.00
Theater Party, "Oh Boy,"	37.65
Commencement Invitations for Men in Service	15.19
Class Space in Wolverine	25.00
Cap Night Expenses	10.00
Silver Baseballs for 1918 Class Team	36.00
Commencement Party	111.52
	<u>\$345.51</u>

Bal. on Hand	\$16.52
June 5. Paid to C. W. McKibbin for fund for Permanent Class Secretaries	\$16.52
Bal. on Hand June 6, 1918....	\$0.00

'76 AT THE CLASS STONE. LEFT TO RIGHT—R. A. CLARK, PITTSBURG, PA.; W. W. BEMIS, IONIA; JAS. A. HORTON, BATH; DR. E. D. BROOKS, KALAMAZOO.

CLASS OF '76 HOLD RENUION.

The Class of '76 held their reunion on the Campus on Saturday, June 1st. There was present: W. W. Bemis, Ionia; Dr. E. S. Brooks, Kalamazoo; R. A. Clark, Pittsburg; J. A. Horton, Bath.

While the number was small, yet the enthusiasm was large. The day was devoted to visiting familiar spots, and considerable time was spent in trying to locate the exact spot the well formerly occupied, and the exact location of the tree that stood on the triangle at the southwest corner of the Chapel building.

On Sunday R. A. Clark gave the boys a banquet at Hotel Downey which

for length and quality of the menu, elegant service, and exuberance of boys present, has not been excelled in Lansing in years.

The boys then went to the College after the banquet and were photographed in front of the rock of Class of '76 which photo we reproduced in this number.

We commend this plan of banquetting by the older classes as a good get-together movement.

By the way, the Class of '76 has a unique way of keeping in touch with all its members, that we heartily commend to every class.

Several years ago R. A. Clark asked each member of his class to write him a letter. He placed those letters al-

phabetically in a letter file clip and sent the bunch to Bemis, the highest letter in the class alphabet. After reading a letter from each of his classmates, Bemis replaced his letter with a new one, and sent the bunch to Brooks. Brooks sent them to Caine, etc., till they reached Tracy, who sent the bunch to Bemis again.

By this plan each boy receives a letter from all his classmates at one time, and writes a letter to all his classmates, by simply writing one letter to replace his former letters, and sends it on with the bunch.

By this method the class of '76 keeps thoroughly in touch with each other, and it is the best organized and informed of the movements of its members, of any class of M. A. C.

R. A. CLARK.

WAR DEPT. TO USE AMERICAN COLLEGES, FOR TRAINING.

Announces Summer Camp to Fit Faculty and Students as Instructors.

In order to develop as a great military asset the large body of men in the colleges and to prevent unnecessary and wasteful depletion of the colleges through indiscriminate volunteering the war department is now completing a comprehensive plan which will be put into effect with the next college year, beginning in September 1918. The plan will provide military instruction for all of the college students of the country during the present emergency.

Military instruction under the officers and non commissioned officers of the army will be provided in every institution of collegiate grade, which enrolls for the instruction of 100 or more able bodied students over the age of 18. This means the creation of a military training unit in every institution. Enlistment will be voluntary, but all students will be encouraged to enlist. Enlistment will constitute the student a member of the army of the United States, liable to active duty at the call of the President. However, it will be the policy of the Government not to call members of the training units to active duty until they have reached the age of 21, unless urgent military necessity compels it.

Provision is being made for coordinating the R. O. T. C. system, which now exists in about one-third of the collegiate institutions over the country with this broader plan.

In closing his letter to the Presidents of American colleges, Secretary of War, Newton D. Baker, says, "those who do not graduate this spring should be urged to continue their education and take advantage of this opportunity to serve the nation."

President Kedzie has recently received the following telegram from Adj. General McCain, explaining the

plan as it immediately affects M. A. C.

"Supplementing announcement of the secretary of war dated May eighth providing for comprehensive system of military instruction in institutions of collegiate grade beginning with the next fall terms, a plan for carrying out this policy has been approved and will be mailed you shortly. Plan includes provision for sixty day training camps, July eighteen to Sept. sixteen for selected students and faculty members who will be trained as assistant instructors to help officers who will be assigned to institutions. No commissions issued but certificates of qualification as instructors. Majority of selected students from institutions now having reserve officers training corps units will be chosen by commanding officers of R. O. T. C. camps now in progress. These selected students to remain for further instruction in new camps. In addition President of R. O. T. C. institutions may select one student for each fifty students and one faculty member for each two hundred fifty students or less in attendance last academic year. Presidents of institutions not having R. O. T. C. units are requested to select one student for every twenty-five in attendance last academic year and one faculty member for each two hundred and fifty or less. Notify them to report to commanding officer at Fort Sheridan, Ill., on July eighteen. Five days leeway in reporting permitted if necessary. Selected students attending July unofficial college military camps may report late, not after August tenth. Select men of highest type physically and mentally and most capacity for leadership. Must be citizens and men who expect to return to college next fall minimum age limit, students, eighteen with no maximum age limit. Maximum age limit, faculty, forty-five. Emphasize great value of opportunity offered. Advise those selected have physical examination by reputable physician to determine physical fitness for severe training. Both students and teachers will be under temporary enlistment for sixty days when they will be discharged. They will receive housing, uniforms, subsistence, equipment, and military instruction at Government expense also pay of a private, thirty dollars per month and reimbursement of transportation to and from camp at three and one-half cents per mile. Wire commanding General central department, Chicago, Ill., number to attend from your institution."

NAVY OFFERS OPPORTUNITY TO STUDENTS.

That the navy is using a long sighted policy in their attitude toward college trained men is apparent from the provisions which they have made for the entrance of undergraduate students in the Naval Reserve Force. It is the policy of the navy to keep the

college and university men in school until they are qualified in their particular lines, using their college training as a supplement to the training which they will receive later in the navy.

Undergraduate students eighteen years of age or over may enroll in the Naval Reserve Force, the enrollment being for a period of four years. Upon completion of this enrollment at the recruiting station they are permitted to return and complete their college course, as in the enlisted reserve corps of the various branches of the army.

Ensign D. J. D. Coleman, in charge of the Navy Recruiting Station, 161 Griswold st., Detroit, Michigan, explains the provisions of an undergraduate's service in the Naval Reserve Force in the following:

"Two weeks after the school year ends, he is subject to call to active duty for training during the summer months, unless he decides to continue his studies during the summer, or to take up work directly connected with the course he is taking, i. e., following his profession, such as engineering work. If he does not take up such work, or studies, he goes to active service two weeks after the end of school, for the purpose of training, and remains on active duty until the opening of the fall term, when he is furloughed back to his school.

"This program is to be followed out each year until graduation, when the student is subject to call to active duty, to remain until the expiration of this enrollment; so that you see a student need not go into active service until his graduation. He may, if he wishes, take some work connected with his studies, or continue his studies during the summer months; on the other hand, if he does not take up such work or studies, he goes to active service each summer, and then back to his school in the fall.

"So, you see, the Navy considers this school work really as service. If a man does not wish to continue this work, we place him somewhere else in active service; but as long as he is taking up some work that will tend to make him better qualified in his profession, and obtain practical experience in same, we consider him in service, although his status is inactive during that time. A man in inactive status is not paid, although he receives a small annual retainer fee.

Students are enrolled as seamen, and hold this rating until they graduate, when they go up for a higher rating, or a commission. In the case of a man leaving school before graduation, he goes into active service with the same rating, and is promoted according to his ability."

* * * * *
* SEND A FRESHMAN NEXT FALL *
* * * * *

READY FOR THE ROAD TO BERLIN.

FIRST MOTOR MECHANIC COURSE GREAT SUCCESS.

Efficient Organization and Management, Exceptional Ability of Men Mark Training of First Contingent.

After two months intensive training the first detachment of National Army men will leave the campus July 13 full fledged motor mechanics and well set up soldiers. The eight weeks training has worked wonders almost unbelievable in the contingent from Wisconsin. After viewing their truck handling on the road and their up-to-the-minute battalion parades and guard mounts it is difficult to realize that in such a short time the motley appearing crowd of men who detrained on the campus in middle May have been transformed into organized units of fit soldiers and truck drivers ready to take their camions up to the road to Berlin.

The manner in which the training work of the first detachment has gone forward reflects much credit upon the college staff as well as upon the group of army officers who have been responsible for the military training. For, having 520 men drop in upon an institution such as M. A. C. during its regular sessions, for a course requiring so much special equipment and such a corps of specialists for instructors as the fitting of auto truck mechanics, has almost necessitated the building up a new department and organization. That the college has risen to the occasion is evidenced from the rumors emanating from Washington as to the regard in which M. A. C.'s work is held by the army committee on vocational training and the fact that contracts have been signed for the training of two more contingents, with the semi-official request for their indefinite continuance

for the period of the war. One hundred forty-seven institutions over the country are giving vocational training to nearly 100,000 national army men and in the central west section M. A. C. stands well to the front.

The college has had special mention by the army committee because it has forged ahead on its own initiative, developed its courses and rounded out its organization without bothering the committee about petty details.

The men M. A. C. has been training will go into immediate service as truck drivers and it is rumored that no small number will get their first assignment overseas.

High Character of Men.

The first contingent of auto mechanics have established a record for themselves and for the college which future detachments must strive hard to equal. Officers and the college staff who have had to do with the instruction and training of the first detachment speak in high praise of the character of the men making up the contingent, their unusual ability along different lines and their aptness for picking up the work of the soldier and the motor mechanic. One of the officers, in remarking on the men, said that they were the most versatile group that he had ever had occasion to work with. It appeared that no matter what was wanted of the men or what particular class of work needed to be done, a call always brought two or three men to step into the front rank and say, "Yes, sir, I can

do it." After picking men for carpenter jobs, electrical repair work and other pieces of work that required specialists and having found a few men always ready, he remarked that if he wanted a man to play the heavenly harp several would step forward and be ready to do it. Nothing can more strongly emphasize the character of the men than the fact that all of the 520 are progressing successfully in the auto mechanic work and it is expected that not more than ten of them will be rejected for their branch of the army and these are failing only because of certain physical defects.

On first arriving at the college, while the regular sessions were in progress, it was necessary to house the men in the top floor of the Agricultural building and top floor of the Engineering building, as well as in the Armory and Abbot Hall. The men from the Agricultural building were moved into Williams Hall as soon as college closed, and since then members of B company were sent to Williams Hall. They were again transferred to Wells. Clubs B in Abbot and D in Wells and G and A in Williams are boarding the men, details from their own organizations being furnished each day to act as kitchen police, waiters and helpers in the kitchen.

Equipment is arriving slowly for the men and by the first of July they were over half equipped with clothing. It is expected that the delayed requisitions for complete clothing equipment will have arrived by the time the men leave the campus. A small shipment of the regular Lee Enfield army rifles has arrived, enough to equip the guard posted nightly and for instruction purposes. The old Remington rifles belonging to the college are being used for drill.

Eight Courses of Instruction.

The course of instruction given in the Army Training School consists of eight divisions:

Chassis repair (general), chassis parts (repair), engine repair, ignition and lighting, carburetors and block test, road trouble, forge work, and tractors and gas engines.

The instructional work is being given in the shops, in a covered court between the shops and "on the road." The battalion has been divided into classes and all are given courses in blacksmithing, machine shop and auto motors, as well as the assembling and repairing of automobiles and the handling of them on the road. A course in tractors is required since much of Uncle Sam's heavy artillery will soon be jerked about by the caterpillars. From 9 in the morning until 4 in the afternoon classes in shop work employ every minute with a stiff written examination every Saturday morning.

Rapid Progress in Drill.

Military work, while subordinated to the mechanical work and given to the men but three and a half hours during each day, has brought out the wonderful aptness of the men for grasping the principles of drill and the eagerness with which they pick up every bit of training which will qualify them for fighting men as well as auto drivers. The regular military routine day is carried out with about two hours drill in the morning and a little over an hour in the evening. The men quickly passed through squad, company and battalion movements and are now being given grenade throwing and the bayonet drills. A formal battalion retreat and guard mount carried off as by veterans has now become a part of each evening's routine. As fighting men they have certainly made good and there is not an officer assigned to the battalion but would be very proud and pleased to go across with the men and lead them into action.

People of Lansing had an excellent opportunity on July 4th to see how much the men have accomplished in drill work during the six weeks of their training. The battalion entered the Fourth of July parade, led by its band, with a part of the contingent driving the truck train and the balance participating as infantry companies.

Entertainment in Plenty.

Not only has the spirit of adaptability shown itself in a remarkable manner in the first contingent, but there also cropped out from the very start the ability of the men to entertain themselves. They have entered work and play with an excellent spirit and determined to have as good a time as possible during their stay. One of the features of entertainment, which the men developed on the first

day of their arrival have been the open air concerts given from the veranda of the Union Lit. building. Hardly had the contingent arrived before there had sprung up from the ranks several exceptional solists, a quartet, and a strong chorus. Every evening of the first two or three weeks the men were entertained for the hours of their leisure. "The Off Key Four" or "The Curse of the Barracks" has been applied to a very harmony-producing quartet composed of Lazarus, Rosenthal, Knudson and Young. They perform equally well operating singly or in group.

An orchestra composed of Privates Charles Keller, piano, John E. Wilkinson, clarinet, Royal Record, trombone, T. O. Rice, violin, H. L. Wood, clarinet, and A. E. Steves, drums, and led by Private C. M. Bischoff, has furnished entertainment and accompaniments for indoor performances, particularly the Minstrel Show.

A band of twenty-five pieces was organized upon arrival and about June 20 was placed on a regular schedule for rehearsals. Since that time they have been participating in regular ceremonies and furnished music for marching and battalion parades and reviews, as well as open air concerts. The drum major of the band is Edward Lazarus and Clarence M. Bischoff is leader.

B Company has organized what is known as "B Company Entertainment Association." This Association is very active, successfully and efficiently so, in promoting various lines of entertainment and athletic sports in the company as well as through the entire battalion. The Association officers are: President, Private Louis Heyl; secretary, Corporal Jack R. LaCrosse; treasurer, Lieutenant Gerald E. Frey; advisory board, the above officers and Private Henry F. Whitcomb and Private Rudolph E. Landisch.

Minstrel Show

When the contingent had been on the campus long enough to find itself and single out its stage performers, it decided upon a minstrel show, and an unusually clever performance was given Saturday evening, June 15, in the new gymnasium. The production was staged under the direction of Lieut. Gerald E. Frey. He was most ably assisted by the following staff: Stage director, Private Henry A. Rosenthal; musical director, Private Clarence M. Bischoff; chorus director, Private Edward Lazarus; stage director, Private Douglas J. Gauntlett; properties, Private Paul Spoerke; electrical effects, Private Leo H. Mueller. A regular sure-enough minstrel show was the result. The first part was strictly minstrel with Lieutenant Frey as master of ceremonies and end men Corp. Jack LaCrosse, Corp. Harry Murphy, Private Joe Young and Private Henry Rosenthal. The orchestra and a chorus of sixty voices assisted

in the first part. This was followed by sketchy numbers of "supreme vaudeville" and a one-act play entitled "A Day in Camp." The cast of which were advertised as "The Cream of the Detachment (but they soured.)"

You could search the world over many times before you could get another collection of men so "evenly matched." Everywhere the minstrel show was greeted as a scream and a second performance was staged in the Reo Club House in Lansing, July 5, for the benefit of the Red Cross.

Brewer Helps in Athletics.

Athletics and other sports have also proved an unending source of entertainment to the men and the matches have found ready participants as well as men amply qualified to coach. Just outside the armory is the favorite ring for wrestling and boxing. Director Ray E. Muzzy has had charge of the ring and mat work. Muzzy is from Milwaukee and has had considerable experience in the ring there. The baseball team, captained by Corporal Harry Whitecomb, has played a half dozen games with outside teams and have carried them off well. The big game of the contingent's season was to have been June 30 with the quartermaster's team of Camp Custer, but because of rain it never materialized, a lucky day for the Custer men.

A field day, both athletic and military, will be staged the last Saturday of the contingent's stay upon the campus, July 13. Athletic contests and military competitions will fill the afternoon's program of exceptionally good sports.

Director Brewer and Assistant Gauthier have been assisting in the athletic work of the detachment and the officers speak in gratifying terms of the athletic assistance and facilities which have been at their disposal.

Health Record Unparalleled

Especially worthy of comment is the very efficient work of the medical department under Captain Lavin. The sick report for the entire contingent during their stay on the campus points also to the college vicinity as an extremely healthful place in which to carry on army training. One case of measles and one case of pneumonia, in which the patient is now convalescing, make up the record of sickness. A great deal of credit is to be given the medical officer, Captain Lavin, for his success in confining the contagious disease and preventing a wholesale quarantine and a spreading through the campus. He was also active in bringing the authorities in Lansing and East Lansing to a clean-up of the cafes, restaurants and dining rooms. Through his efforts half of the dining places in Lansing have been ordered cleaned up or closed up within ten days with a result which is highly satisfactory to the army officers and for which the

people of Lansing should be extremely grateful.

Another fact which points to the character of the men is the fact that every single man of the 520 have taken the maximum amount of government army insurance, \$10,000 per man. This was entirely written in three days, a stroke of business which the average insurance man would scarcely gather up in a life time, the total amount of the policies being \$5,200,000.

Men Like Campus, Regret Leaving.

The officers and men feel very deeply appreciative of the manner in which they have been received at the college and the treatment which has been accorded them by East Lansing and Lansing people during their stay here. Officers have mentioned that probably because of the exceptionally beautiful surroundings of the campus, and their cordial reception there was no homesickness or blues or dullness which so often crops out the first weeks in the bare army camps, but instead there has been from the very first, an atmosphere of pleased contentment. They feel that unquestionably the environment has helped keep the men cheered up and working hard to make good in order that

they might stay and complete the course rather than be sent to a cantonment. The officers are very loud in their praise of the facilities of M. A. C. for recreation and athletic work and mentioned in particular the activities of the Y. M. C. A. under Secretary Don Heffley's direction. It has been a great help to the men in many ways, affording them a gathering place and a place for writing and informal social meetings. The Lansing Red Cross has helped in the entertainment of the men and the East Lansing church has taken a very active part in making their stay pleasant and arranging religious meetings. On Sunday night, July 7, an observance of the last Sunday in camp was made with a religious meeting and program on the veranda of the Lit. building. Dr. O. J. Price of Lansing was the speaker.

Officers Pleased With Progress Made.

Among the other farewell functions to be carried out was a banquet of Company A on the 6th of July held in the Chamber of Commerce in Lansing at which the governor of Wisconsin and the governor of Michigan, as well as all the officers of the detachment, were guests. Company B is arranging a banquet that will be held

before the close of the camp. Officers are particularly pleased with the showing that the men are making, both in their military training and the shop work. A number of the men have been found so proficient in the mechanical work that they will be kept on as instructors for future contingents and a small per cent will also remain as clerks to aid in the organizing of the new detachments as they come to the college for training. The utmost harmony has prevailed between the military officers and the educational officers of the college and has been a subject of comment by Captain Murchie and his staff. They are exceptionally grateful for the many kindnesses that the college has bestowed.

Although many of the men come from German parents, throughout the training they have shown the true American spirit and have entered the work with energy and eagerness. Their will to work has lent no small contribution to the success of M. A. C.'s first training detachment. Throughout the course the only complaint that has been heard is a fear that there may be some delay in getting on Uncle Sam's transportation job overseas.

OFFICERS OF THE DETACHMENT.

Left to right, rear row: Lieut. Joseph L. Westover, Lieut. Joseph S. Lessig, Lieut. Gerald E. Frey (Adjutant), Lieut. J. D. Ferguson.

Front row, left to right: Lieut. C. B. Caldwell, Capt. John L. Lavin, Capt. Wm. E. Murchie (Commanding Officer), Lieut. Samuel L. Fiske, Lieut. Thomas M. Tiernan.

Lieutenants Anthony F. Sommer and Harry E. Walsworth were not present when the above photograph was made.

ROSTER OF OFFICERS AND INSTRUCTORS OF THE FIRST M. A. C. TRAINING DETACHMENT.

MILITARY OFFICERS.

Capt. William E. Murchie, Commanding Officer, East Lansing, Mich.
 2d Lieut. Gerald E. Frey, Adjutant, Dunkirk, N. Y.
 Capt. John L. Lavin, Medical Officer, Kingston, Pa.
 1st Lieut. Cholett B. Caldwell, Commanding "B" Company, Los Angeles, Cal.
 1st Lieut. Samuel L. Fiske, Commanding "A" Company, Des Moines, Ia.
 1st Lieut. Thomas M. Tiernan, "B" Company, Perry, Ia.
 1st Lieut. Joseph L. Westover, "A" Company, Alliance, Neb.
 1st Lieut. Anthony F. Sommer, Dental Officer, Detroit, Mich.
 1st Lieut. Harry E. Walsworth, Detachment Quartermaster, St. Johns, Mich.
 2d Lieut. Joseph S. Lessig, "A" Company, Mess and Insurance Officer, Warsaw, Ind.
 2d Lieut. Josiah D. Ferguson, "B" Company, Franklin, Pa.

INSTRUCTIONAL OFFICERS.

Supervisor, G. W. Bissell.
 Chief Instructor, J. A. Polson (shop courses).
 Chief Instructor, H. H. Musselman (T. G.)
 Chief Lecturer, R. L. Castiglia.
 Chief Lecturer, L. N. Field.
 Chief Recorder, R. K. Steward.
 Foreman (mach. shop), G. C. Wright.
 Foreman (forge shop), W. G. Hildorf.

INSTRUCTORS.

Instructor in chassis repair, general, C. T. Parker.
 Assistant Instructors, R. D. Mowry, R. A. Backus, A. J. Erdman, H. E. Stevens.
 Instructor in chassis parts, repair, Roy Leland.
 Assistant Instructors, P. L. Rice, J. O. Barkwell, C. W. Dunn, D. H. Keleher, J. F. Richards, F. Bjerrstedt.
 Instructor in engine repair, H. E. Haines.
 Assistant instructors, G. E. Lankton, E. Jarvis, J. C. Gorman, R. Baxtrum.
 Instructor in ignition and lighting, C. E. Pearson.
 Assistant Instructors, R. F. Stabler, W. C. Smith, J. M. McMahan, W. G. Retzlaff, H. Holstead, R. A. Shenefield.
 Instructor in craburetors and block test, J. F. Hineline.
 Assistant Instructors, Z. C. Leach, H. C. Halladay, Wm. Lind.
 Instructor in road trouble, A. W. Hartung.
 Assistant Instructors, M. W. Wiesjohn, R. C. Ayer, W. R. Conway, H. J. Murphy, W. S. Bassett.
 Instructor in forge work, W. G. Hildorf.

Assistant Instructors, A. Watt, A. N. Sirrine.
 Instructor in tractors, W. E. Reuling.
 Assistant instructors, R. Boonstra, B. J. Shager.
 Instructor in gas engines, J. W. Steward.
 Assistant Instructors, F. Hacker, O. E. Moss, R. W. Carlisle.

COMPANY "A" ROSTER.

Adams, Leslie, J., 224 S. Third St., Onalaska, Wis.
 Adams, William V., 123 Jefferson St., Stevens Point, Wis.
 Albrecht, Herman, R. F. D. No. 3, Wausau, Wis.
 Allen, Harold L., Route No. 2, La Crosse, Wis.
 Anderson, John B., 378 Madison St., Milwaukee, Wis.
 Apker, Harold J., Monroe, Wis.
 Armitage, Geo. M., 297 W. 6th St., Superior, E. E. Wis.
 Backes, William P., 893 Richmond St., Appleton, Wis.
 Bannach, Florian J., Stevens Point, Wis.
 Baumann, Walter F., 1316 Booth St., Milwaukee, Wis.
 Baxtrum, George P., 2017 Maryland Ave., Superior, Wis.
 Baxtrum, Roy, 2017 Maryland Ave., Superior, Wis.
 Bean, Orin T., Viroqua, Wis.
 Bekken, Alden, 302 2nd Ave. E., Ashland, Wis.
 Belanger, Charles J., Rhinelander, Wis.
 Bengston, Charles, Station B., Superior, Wis.
 Berg, Arthur M., 628 Main St., Menominee, Wis.
 Berg, Clarence E., 628 Main St., Menominee, Wis.
 Betz, Albert F., 1225 S. 15th St., La Crosse, Wis.
 Pice, Raymond C., 1446 Liberty St., La Crosse, Wis.
 Bjerrstedt, Fred J., River Falls, Wis.
 Blader, Clarence L., 494 S. Main St., Fond du Lac, Wis.
 Boyd, Thomas, Lima Center, Wis.
 Brehm, Louis H., 540 State St., Burlington, Wis.
 Brewer, Fred F., 300 Wilson Ave., Menominee, Wis.
 Brewster, Eathen H., 123 Dixon St., So. Kaukauna, Wis.
 Buehlman, Robert E., 723 No. 6th St., Manitowoc, Wis.
 Burckle, Frederick G., 1121 George St., Depere, Wis.
 Carlson, George A., 391 W. 9th St., Superior, Wis.
 Carlson, Gunner I., 203 Somo Ave., Tomahawk, Wis.
 Carter, Earl C., care A. Albertson, Beldenville, Wis.
 Chapman, Jesse M., R. D. No. 2, Tunnel City, Wis.

Chase, Gerald, 219 12th St., Milwaukee, Wis.
 Christopherson, Waltermar, 408 9th St., Neenah, Wis.
 Christopher, Lawrence D., 4506 Brooklyn Ave., Seattle, Wash.
 Coerper, Hilden A., Mosinee, Wis.
 Connolly, Richard J., Packwaukee, Wis.
 Cornwall, Wesly, Turtle Lake, Wis.
 Cowie, Earl G., 1522 John Ave., Superior, Wis.
 Cox, Ralph G., Oregon, Wis.
 Croake, James E., Albany, Wis.
 Crook, Harry R., R. F. D. 16, Ripon, Wis.
 Crotteau, Lloyd J., R. F. D. 2, Stevens Point, Wis.
 Culver, Arthur E., 929 Elm St., Beloit, Wis.
 Curnow, Elmer B., Sparta, Wis.
 Dagnon, William A., R. F. D. 1, Lynxville, Wis.
 David, Louis M., Route 2, Elkhart Lake, Wis.
 Deku, Eugene A., 2909 Clarke St., Milwaukee, Wis.
 Densmoor, Aldis S., Markesan, Wis.
 Dragseth, Arnold W., R. No. 4, Barron, Wis.
 Duerrstein, Leo C., Marathon City, Wis.
 Edwards, Daniel, Grand Rapids, Wis.
 Elliot, Homer F., Green Lake, Wis.
 Erdman, Arno F., 1229 Scott St., Milwaukee, Wis.
 Faust, Peter C., Kaukauna, Wis.
 Feldsmith, Ray, West De Pere, Wis.
 Fitzgerald, George L., Menominee, Wis.
 Fjelsted, Lawrence, Colfax, Wis.
 Fleck, John D., Benoit, Wis.
 Follett, Walter H., 277 Wangoo St., Oshkosh, Wis.
 Ford Charles B., Rio, Wis.
 Fox, Henry N., 750 51st St., Milwaukee, Wis.
 Franke, Ernst H., 1278 29th St., Milwaukee, Wis.
 Frisch, William, 513 Cass St., La Crosse, Wis.
 Gajewski, Ernest A., Norwalk, Wis.
 Froland, Hiram W., Medford, Wis.
 Gaffey John P., 221 7th St., La Crosse, Wis.
 Gehl, Elmer G., 273 Church St., Hartford, Wis.
 Giffey, John T., Brandon, Wis.
 Gilbertson, Edward J., Brodhead, Wis.
 Gillingham, James S., 67 Central Ave., Oshkosh, Wis.
 Goetzl, Roy J., Stone Lake, Wis.
 Goetzl, Joseph G., Stone Lake, Wis.
 Grajeck, Roman F., 990 3rd Ave., Milwaukee, Wis.
 Greenkorn, Fred J., 364 Bowen St., Oshkosh, Wis.
 Greenlaw, Earl J., 1925 Hammond Ave., Superior, Wis.
 Grochowalski, Frank, 1195 3rd Ave., Milwaukee, Wis.
 Guenther, Clayton F., Ridgeland, Wis.
 Guenther, Clayton J., Wausau, Wis.
 Halsted, Herman, River Falls, Wis.
 Hand, Clinton H., Barron, Wis.
 Hanson, James A., 1123 E. 6th St., Duluth, Minn.
 Harris, Spencer D., Barneveld, Wis.

- Hass, Frank P., 1152 Parnell St., Marinette, Wis.
 Haugen, Nels U., Ferryville, Wis.
 Helz, Edward F., 1107 Buffom St., Milwaukee, Wis.
 Hessel, Eli, Kewauee, Wis.
 Hildebrand, Howard C., 1901 State St., Milwaukee, Wis.
 Hilliard, Edward P., R. 6, Box 36, Stevens Point, Wis.
 Hinds, George G., Edmund, Wis.
 Hoehle, Reginald F., 2004 Hughit St., Superior, Wis.
 Hoffman, Harry F., 2019 E. 72nd St., Chicago, Ill.
 Horn, Henry C., Brillion, Wis.
 Hubbard, Edwin A., Oakfield, Wis.
 Hughes, Eugene W., Dodgeville, Wis.
 Hunn, Sam J., Maindenrock, Wis.
 Hunt, Edgar M., Hersey, Wis.
 Hunter, Stewart R., 1727 Logan St., Superior, Wis.
 Jacobs, Carl N., 419 Pine St., Stevens Point, Wis.
 Jaeger, Hugo W., 1316 Vine St., Beloit, Wis.
 Jerred, John H., Pardeeville, Wis.
 Johnson, Arthur E., 402 Nettleton Ave., Superior, Wis.
 Johnston, Earl C., R. F. D. 21, Omro, Wis.
 Jones, Daniel B., R. R. 31, Wales, Wis.
 Kaiser, Orrin G., R. 19, Adell, Wis.
 Kasper, Oscar A., Kiel, Wis.
 Keleher, Daniel H., Rio, Wis.
 Kennison, Eben E., Crandon, Wis.
 Kibbie, Fred W., 819 State St., Appleton, Wis.
 Kiedatz, Edward E., 443 N. Erie St., East Depere, Wis.
 Kitzinger, William J., 1722 11th St., Marinette, Wis.
 Knuth, Walter E., 2446 Hadley St., Milwaukee, Wis.
 Koelbl, Louis, 634 12th St., Oshkosh, Wis.
 Koelbl, Peter, 634 12th St., Oshkosh, Wis.
 Kolar, John J., Newburg, Wis.
 Kolb, Chester H., 117 Mt. Vernon St., Oshkosh, Wis.
 Kolsrud, John A., Flora, N. Dakota.
 Kottke, Carl O., 1009 10th St., Hudson, Wis.
 Klingelhoets, August T., Box 233, Turtle Lake, Wis.
 Kracklauer, Otto A., 719 No. 10th St., La Crosse, Wis.
 Kringle, Carl, Webster, Wis.
 Kuhnert, William F., R. F. D. 1, Ringle, Wis.
 Lamoureux, Charles J., Dunseith, N. Dakota.
 Langve, Dedrick M., Prairie du Chien, Wis.
 Larson, Oscar O., Rio, Wis.
 Lazarus, Edward, 424 5th St., Milwaukee, Wis.
 Lehman, Arthur E., 324 Cedar St., Horicon, Wis.
 Lewis, Orville P., 515 Elk St., Stevens Point, Wis.
 Lohff, Courtland W., 2109 Lewis St., Marinette, Wis.
 Long, Benjamin H., 289 Main St., Oshkosh, Wis.
 Ludacka, Matthew, 811 Fron St. E., Ashland, Wis.
 MacIntyre, Edward J., 45 Algoma St., Fond du Lac, Wis.
 Madden, Martin E., 1622 State St., Milwaukee, Wis.
 Maerchlein, Emersion W., 3701 Sarnow Place, Milwaukee, Wis.
 Majerowski, John J., 1049 4th Ave., Milwaukee, Wis.
 Mark, Louis M., 204 Noble Ave., Rice Lake, Wis.
 Markgraff, Louis V., Norwalk, Wis.
 Marquardt, Alvin E., Durand, Wis.
 Marquardt, Russell, Durand, Wis.
 Martell, Victor R., Waupaca, Wis.
 McCarthey, Florence C., 1236 Holdon Ave., Beloit, Wis.
 McCoy, Jake B., 422 E. Church St., Viroqua, Wis.
 McGillis, John F., 1614 Lamborn Ave., Superior, Wis.
 Mertes, Phillip T., R. 1, South Range, Wis.
 Metzger, John J., 151 13th St., Milwaukee, Wis.
 Miller, Albert E., 1509 10th St., Menominee, Wis.
 Miller, John A., 426 Banks Ave., Superior, Wis.
 Moe, Melvin O., Oak Dale, Wis.

REPAIRING AND LEARNING PARTS IN THE SHOP.

Monaghan, Fred J., 1422 Hughitt Ave., Superior, Wis.
 Moore, Geo. W., 1109 Commingo Ave., Superior, Wis.
 Moss, Charles C., Kimball, Minn.
 Moss, Otto E., 220 N. Main St., Oconomowoc, Wis.
 Mueller, Leo E., P. O. Box 170, Mayville, Wis.
 Mueller, Leo H., 190 Gillett St., Fond du Lac, Wis.
 Mueller, Frank W., 641 Seventh St., Oshkosh, Wis.
 Nelson, Samuel M., 9 Hatten Ave., Rice Lake, Wis.
 Nemec, Joseph J., Ashland, Wis.
 Neumann, Otto H., 825 Water St., Columbus, Wis.
 Nick, Benjamin L., Tomahawk, Wis.
 Nordby, Walter S., River Falls, Wis.
 Novicki, Frank P., 896 Orchard St., Milwaukee, Wis.
 Nuzum, Leland G., Viroqua, Wis.
 O'Connor, William F., Mosinee, Wis.
 Oliver, John S., 763 Tuscarora St., St. Paul, Minn.
 O'Neill, James F., Winneconne, Wis.
 Orth, Harry O., R. F. D. 25, Oconomowoc, Wis.
 Patte, George H., Waupun, Wis.
 Patterson, George W., 1919 Banks Ave., Superior, Wis.
 Paull, Joseph L., Ridgeway, Wis.
 Paynter, Wilfred W., Mineral Point, Wis.
 Pfennig, Roy J., 426 1/2 5th Ave., West Bend, Wis.
 Peters, Albert J., Dunbar, Wis.
 Peters, James O., 431 8th St., Milwaukee, Wis.
 Peterson, Carl J., 2911 21st St., Superior, Wis.
 Peterson, George D., 1920 21st St., Superior, Wis.
 Peterson, Harold A., 1921 Butler Ave., Superior, Wis.
 Peterson, John M., R. 2, Box 19, Mason, Wis.
 Peterson, Orval L., Beldenville, Wis.
 Pfiffner, Karl W., 614 Strong's Ave., Stevens Point, Wis.
 Poeschel, Joseph F., Durand, Wis.
 Poppe, Edwin, New Holstein, Wis.
 Prill, Walter A., 685 12th Ave., Milwaukee, Wis.
 Quinn, Harry L., 915 Eastern Ave., Plymouth, Wis.
 Rajek, David P., Route 5, Merrill, Wis.
 Ranney, Leon S., Marshall, Wis.
 Reinhardt, Ralph J., 2918 Galena St., Milwaukee, Wis.
 Richards, James F., River Falls, Wis.
 Richter, Frank R., R. R. 2, Juneau, Wis.
 Rieth, Anton J., Kaukauna, Wis.
 Rindal, Arvid, 427 Messer St., Rhinelander, Wis.
 Roberts, Thomas A., Ridgeway, Wis.
 Roeder, Robert R., 2226 George St., La Crosse, Wis.
 Rolsted, Simon T., 214 Winnebago St., Oshkosh, Wis.
 Roth, Alfred G., 3324 Walnut St., Milwaukee, Wis.
 Ruelle, Harvey, Hayward, Wis.
 Sander, Frederick E., 429 Grove, Milwaukee, Wis.

Schaefer, Florian J., Ripon, Wis.
 Schmitz, George, 620 Commercial St., Appleton, Wis.
 Scholbe, Max C., 546 32nd Ave., Milwaukee, Wis.
 Schrank, Charles F., 317 7th Ave. E., Ashland, Wis.
 Schumacher, Leo P., R. F. D. 28, Beloit, Wis.
 Scott, Jesse R., 214 Winebago St., Oshkosh, Wis.
 Seibel, Harry F., Rhinelander, Wis.
 Seitz, Earl C., Elmwood, Wis.
 Selmyhr, Conrad, Colfax, Wis.
 Schaefer, Robert J., 400 24th Ave., Milwaukee, Wis.
 Shafrenski, Alex F., 500 Union St., Stevens Point, Wis.
 Shager, Bernice J., 825 Park Ave., Beloit, Wis.
 Shave, Lawrence A., Ripon, Wis.
 Showers, Ernest W., 636 6th St., Oshkosh, Wis.
 Sieber, Roy L., Shawno, Wis.
 Simons, Arthur M., 303 Tower Ave., Superior, Wis.
 Simonson, Carl S., 1055 29th Ave., Milwaukee, Wis.
 Smaglik, Daniel B., R. F. D. No. 2, Stevens Point, Wis.
 Smevog, Olaf C., 1523 Farnum St., La Crosse, Wis.
 Smith, Herbert H., Iron River, Wis.
 Smith, Walter J., 270 E. 1st St., Fond du Lac, Wis.
 Spoerke, Paul W., 596 S. Main St., Fond du Lac, Wis.
 Stacy, Adilbert R., 158 1st St., Hartford, Wis.
 Stahlnecker, Frank W., R. R. 2, Roscoe, Ill.
 Stang, Charles B., 455 Edward St., Burlington, Wis.
 Stanton, Adolph C., 1218 S. Chestnut St., Green Bay, Wis.
 Stemper, Joseph A., Kaukauna, Wis.
 Stenstrom, Arthur C., 511 E. Ayer St., Ironwood, Mich.
 Stevens, Henry E., Hayward, Wis.
 Stevenson, Oscar A., R. F. D. 5, Soldier's Grove, Wis.
 Steves, Arthur E., 148 W. Lincoln Ave., Oshkosh, Wis.
 Stoelting, Elmer, 3325 McKinley Blvd., Milwaukee, Wis.
 Stolze, Victor, Wausau, Wis.
 Stoney, John D., Avalon, Wis.
 Streicher, Henry, 814 S. 8th St., La Crosse, Wis.
 Tauber, Frank J., 745 14th St., Oshkosh, Wis.
 Taylor, Clarence S., Exland, Wis.
 Taylor, Walter J., 1527 N. McKinley Ave., Oklahoma City, Okla.
 Thomas, Roland D., Abbotford, Wis.
 Trask, Glen W., Wausau, Wis.
 Wagner, William A., R. 4, Wautoma, Wis.
 Walsh, Earl J., Fond du Lac, Wis.
 Wanek, Frank G., R. F. D. 2, Kewaunee, Wis.
 Warburton, Harry C., 391 29th Ave., Milwaukee, Wis.
 Warren, Harry B., 721 Carr St., Rhinelander, Wis.
 Webster, Howard W., Baldwin, Wis.
 Wasrick, Joseph A., Norwalk, Wis.

Weiss, Louis L., 229 Reed St., Milwaukee, Wis.
 Whelan, Francis P., Hartford, Wis.
 Wilkinson, John E., 508 Milwaukee St., Oconomowoc, Wis.
 Wood, Mike J., Birnamwood, Wis.
 Wood, Robert T., 1015 Algoma St., Oshkosh, Wis.
 Woodworth, Robert C., Sheboygan Falls, Wis.
 Wruck, Harvey E., Norwalk, Wis.
 Yaeger, Otto W., 1024 Sixth St., Beloit, Wis.
 Young, Clarence J., Mauston, Wis.
 Young, Lee C., 617 Market, La Crosse, Wis.
 Zimmerman, Louis, 156 Knapp St., Milwaukee, Wis.
 Zinders, Walter B., 203 Milwaukee St., Oconomowoc, Wis.
 Zins, Peter, Mosinee, Wis.
 Zirbal, Charles, 725 E. Fulton St., De Pere, Wis.
 Zollman, Alex N., Thiensville, Wis.
 Zollman, Alfred, Kingsville, Wis.

COMPANY "B" ROSTER.

Anderson, Hubert W., Withee, Wis.
 Anderson, Oscar, 481 Potter Ave., Milwaukee, Wis.
 Anderson, Thorwald, 1152 Washington Ave., Racine, Wis.
 Andressohn, Harry, 499 Herman St., Milwaukee, Wis.
 Arndt, Emil H., 2221 Lloyd St., Milwaukee, Wis.
 Austin, Leo G., 312 Franklin St., Whitewater, Wis.
 Baldwin, Holmes A., Prairie Du Sac, Wis.
 Barner, William H., 115 N. 4th St., Watertown, Wis.
 Beck, Hugo E., Arcadia, Wis.
 Belter, Edward F., 111 Lenox St., Milwaukee, Wis.
 Bentley, Floyd R., 111 Monova Ave., Madison, Wis.
 Berg, John C., 6224 Ogden Ave., Superior, Wis.
 Berg, Otto A., 735 Superior St., Milwaukee, Wis.
 Betow, Eddie E., Marion, Wis.
 Beyer, Rudolph, 400 Laphan St., Milwaukee, Wis.
 Behling, Arnold A., Johnson Creek, Wis.
 Biederman, Raymond G., 306 "C" St., Jefferson, Wis.
 Bienfang, William G., R. F. D. No. 5, Jefferson, Wis.
 Bingham, Wilbur G., Friendship, Wis.
 Bird, Alfred, 363 Herman St., Milwaukee, Wis.
 Bischoff, Clarence, 351 Grant St., Kenosha, Wis.
 Blank, Emil R., Marion, Wis.
 Block, William H., 104 4th St., Watertown, Wis.
 Blumenstein, Arthur, 1027 S. 14th St., Manitowoc, Wis.
 Blumenstein, Herbert, 1027 S. 14th St., Manitowoc, Wis.
 Boden, John P., 632 Otjen St., Milwaukee, Wis.
 Boelter, Walter E., Thorp, Wis.
 Boll, Harold T., 509 Edison St., Antigo, Wis.

Borkenhagen, Herbert F., 587 Hanover St., Milwaukee, Wis.
 Brain, Simon C., 414 Galloway, Eau Claire, Wis.
 Bretl, George L., 140 S. Door St., Antigo, Wis.
 Broaden, Elmer O., Montfort, Wis.
 Brockhaus, William C., 768 S. Main St., Janesville, Wis.
 Brown, Benjamin J., Neillsville, Wis.
 Browne, Marshall, 29 E. Dayton, Madison, Wis.
 Brunke, Carl H., 315 9th St., Watertown, Wis.
 Brunner, Clarence G., 343 Pine Ave., Milwaukee, Wis.
 Burull, James, Stoughton, Wis.
 Busch, James J., 1622 Packard Ave., Racine, Wis.
 Cahill, Charles W., 332 Orchard St., Milwaukee, Wis.
 Carl, Arthur A., Clay St., Neillsville, Wis.
 Carl, Erwin R., Clay and 7th, Neillsville, Wis.
 Chas, Arthur S., Neillsville, Wis.
 Christensen, Martin C., 724 Charles St., Kenosha, Wis.
 Clark, Seymour B., Ladysmith, Wis.
 Cleary, Emmet V., Elton, Wis.
 Comeford, Joseph, 515 E. Wash. Ave., Madison, Wis.
 Conlon, Bernard A., Cuba City, Wis.
 Craig, Lloyd I., 603 Court St., Janesville, Wis.
 Cresap, Daniel F., R. F. D. No. 2, Cranston, Wis.
 Crocker, Earl, R. F. D. No. 7, Manitowoc, Wis.
 Cunningham, Earl T., Lone Rock, Wis.

Cunningham, John L., 601 DeClark St., Beaver Dam, Wis.
 Dahmert, Benjamin H., R. F. D. No. 2, Neillsville, Wis.
 Daniels, Arthur J., 325 Haskell St., Beaver Dam, Wis.
 Dexter, Claude L., 223 E. Miffin St., Madison, Wis.
 DeLounge, Albert W., 892 Island Ave., Milwaukee, Wis.
 DeYoung, Hiram, 117 Haskell, Beaver Dam, Wis.
 Domke, Albert J., R. F. D. No. 1, Weyauwiga, Wis.
 Donovan, Ray J., 224 William St., Milwaukee, Wis.
 Dooley, William F., 1277 Kinnickinnic Ave., Milwaukee, Wis.
 Doty, Benjamin, 808 2nd Ave., Baraboo, Wis.
 Doughty, Archie, Ladysmith, Wis.
 Dwenger, Clement A., 139 Howell Ave., Milwaukee, Wis.
 Eiden, Raymond H., 808½ Main St., Jefferson, Wis.
 Eisentraut, Ernst M., Fredonia, Wis.
 Embrey, Charles E., Neillsville, Wis.
 Eppich, Emil E., R. F. D. No. 2, Humbird, Wis.
 Fedler, Ernst F., 1425 North 7th St., Sheboygan, Wis.
 Fiebrantz, Clarence H., 175 No. Ave., Milwaukee, Wis.
 Fischer, Otto A., 1322 Virginia Ave., Sheboygan, Wis.
 Fleck, Theodore J., 118 Lincoln Ave., Milwaukee, Wis.
 Ford, Neil, Trempealeau, Wis.
 Fuchs, Edward P., Marion, Wis.
 Garrison, Omer R., Muscoda, Wis.

Gauntlett, Douglas J., 304 West Wilson, Madison, Wis.
 Gerl, William A., 1809 Wolmer St., Manitowoc, Wis.
 Gierszewski, John J., 332 Bartlett Ave., Milwaukee, Wis.
 Gladson, Howard V., Trempealeau, Wis.
 Guttentberg, Ervin F., 1119 Center St., Jefferson, Wis.
 Hadler, Louis F., 1100 1st St., Milwaukee, Wis.
 Hammond, Robert L., Cottage Grove, Wis.
 Hansen, Chris., 1524 Flett Ave., Racine, Wis.
 Harris, Leslie, Barneveed, Wis.
 Hartmann, Charles C., 1219 9th St., Racine, Wis.
 Hartwell, Roy W., Elkhorn, Wis.
 Heimlich, Herman, Merrimac, Wis.
 Herheim, John, DeForest, Wis.
 Herr, Joseph M., 895 5th St., Milwaukee, Wis.
 Heeter, Homer, 941 Huron St., Racine, Wis.
 Heyl, Louis W., 952 Spaght St., Madison, Wis.
 Holm, Norvil B., Arkdale, Wis.
 Jacobson, James M., 1287 Mount Ave., Racine, Wis.
 Jensen, August, 1517 12th St., Racine, Wis.
 Jensen, Lawrence, 474 Van Buren St., Milwaukee, Wis.
 Jeske, Edward, 566 Maple St., Milwaukee, Wis.
 Jessner, Irving, Deerfield, Wis.
 Johnson, Morris G., 215 Bellinger, Eau Claire, Wis.

FIRST AND SECOND PLATOONS OF CO. A. SOON AFTER ARRIVAL.

- Jueds, Herman G., Jr., 2204 Lloyd St., Milwaukee, Wis.
- Jurss, Charles H., 1702 North Ave., Milwaukee, Wis.
- Kartes, Fred J., Flat No. 3, Kasner Place, Milwaukee, Wis.
- Keitlinger, Paul E., Lancaster, Wis.
- Keller, Charles E., 635 Delaware Ave., Milwaukee, Wis.
- Kennedy, Merton E., Park Falls, Wis.
- Kenyon, Vern E., Whitehall, Wis.
- Kilberth, Joseph A., 1522 Walnut St., Milwaukee, Wis.
- Kilian, Irving G., R. F. D. No. 5, N. Milwaukee, Wis.
- Kippes, Frank A., 1122 Park St., Jefferson, Wis.
- Klug, Walter T., 620 Greenbush St., Milwaukee, Wis.
- Kluge, Carl, 1334 Lincoln St., Racine, Wis.
- Knight, John J., 1397 Kinnickinnic Ave., Milwaukee, Wis.
- Knudson, Elmer, 252 LaFayette Ave., Racine, Wis.
- Koellen, Jacob, 328 E. Graham, Madison, Wis.
- Kohnke, Walter S., 1556 Asylum Ave., Racine, Wis.
- Koltes, Raphael P., Waunakee, Wis.
- Konkel, John, 401 11th St., Milwaukee, Wis.
- Kopelke, Edward, 704 Greenbush St., Milwaukee, Wis.
- Kucera, Joseph, 716 1st Ave., Milwaukee, Wis.
- Kuester, Percy O., 304 Cole St., Watertown, Wis.
- Kuhlman, Frank, Mauscoda, Wis.
- Kuhn, Peter V., 209 S. East, Janesville, Wis.
- Kutchera, Otto A., 409 Ellen St., Milwaukee, Wis.
- LaCrosse, Jack R., 365 Exchange St., Kenosha, Wis.
- Landisch, Rudolph E., 901 22nd St., Milwaukee, Wis.
- Lapley, Paul, 1303 W. Johnson St., Madison, Wis.
- Larson, Louie C., Whitehall, Wis.
- Lawrence, William H., 218 West Maple St., Beaver Dam, Wis.
- Leitzke, William C., 132 Vermont, Beaver Dam, Wis.
- Lembrich, Elmer J., R. F. D. No. 4, Jefferson, Wis.
- Leuck, Herbert E., 334 Lake, Baraboo, Wis.
- Lewandowski, Waclov B., 630 Reed St., Milwaukee, Wis.
- Lusby, Irwin T., Baraboo, Wis.
- McArthur, Charles W., Neff & R. Bldg., 5th Ave., Antigo, Wis.
- McCabe, Earl J., 525 Broadway, Milwaukee, Wis.
- Maas, Edwin J., 448 Pryor Ave., Milwaukee, Wis.
- Magher, John H., 201 Fannie St., Escanaba, Mich.
- Marcks, John A., 1114 Ruth St., Watertown, Wis.
- Marfing, Edward M., Weyauwega, Wis.
- Markey, James M., 738 Wentworth Ave., Milwaukee, Wis.
- Massen, Joseph, 1075 Garden St., Milwaukee, Wis.
- Mason, George, Verona, Wis.
- Mees, Herman H., 177 Sherman St., Milwaukee, Wis.
- Merkel, George T., 699 11th St., Milwaukee, Wis.
- Mickelson, Fred W., Chippewa Falls, Wis.
- Meyer, George V., Oakfield, Wis.
- Meiers, Julius O., 1619 Elmude Blvd., Madison, Wis.
- Mielke, Herman R., 417 Lemon St., Kenosha, Wis.
- Miner, Howard B., 404 Hawthorne St., Madison, Wis.
- Molholt, Emil, 935 LaSalle St., Racine, Wis.
- Moksnes, Margido G., 703 Giles, Stoughton, Wis.
- Morris, Percy J., 617 Ellen St., Milwaukee, Wis.
- Morris, Raymond A., 353½ Oakland Ave., Milwaukee, Wis.
- Mrofachalk, A. J., Moquan, Wis.
- Muir, John H., Arcadia, Wis.
- Murray, Edward L., 597 Newell St., Kenosha, Wis.
- Murray, Thomas J., 1807 18th St., Superior, Wis.
- Murphy, Harry J., 307 South 7th St., Delavan, Wis.
- Muzzy, Ray E., 664 Adder St., Wauwatosa, Wis.
- Nechodom, Frank S., Lena, Wis.
- Nelson, Carl S., Alma, Wis. R. F. D. No. 3.
- Nelson, Russell S., 1202 Sherman Ave., Madison, Wis.
- Neumann, Leonard E., 217 2nd St., Watertown, Wis.
- Neumann, William C., 615 Russell Ave., Milwaukee, Wis.
- Nolan, Martin A., 560 Leuebarger Terrace, Milwaukee, Wis.
- Oesau, Alfred J., R. F. D. No. 4, Kiel, Wis.
- O'Hare, Marshall E., Phillips, Wis.
- Olp, Walter C., 435 North 6th St., Manitowoc, Wis.
- Olson, Albert L., DeForest, Wis.
- Olson, Carl B., 212 Balcom St., Eau Claire, Wis.
- Olson, Edward E., 171½ Allen St., Milwaukee, Wis.
- Otterson, Otto, Zarah, Kan.
- Pauly, Emil J., 826 S. Blvd., Evans-ton, Ill.
- Paulson, Ansel, Dorchester, Wis.
- Paulus, Blucher, 409 Ellen St., Milwaukee, Wis.
- Peters, Clarence D., 315 N. Water St., Watertown, Wis.
- Pergande, William A., 733 Smith St., Milwaukee, Wis.
- Phillips, Francis O., 630 Reed St., Milwaukee, Wis.
- Pickering, Fred, Janesville, Wis.
- Piszek, Benjamin R., 223 Oneida St., Milwaukee, Wis.
- Pocquette, Joseph C., 124 Chicago St., Oconto, Wis.
- Pope, Henry, 853 East Johnston St., Madison, Wis.
- Poull, Emil P., 311 Washington, Port Washington, Wis.
- Powles, Claron D., 302 South 2nd St., Evansville, Wis.
- Preuss, John J., Prairie du Sac, Wis.
- Preuss, William, 705½ 23rd St., Milwaukee, Wis.
- Prochnow, August R., 222 San Claire St., Milwaukee, Wis.
- Prothero, Joy E., 920 4th St., Baraboo, Wis.
- Radtke, Harry, 643 1st Ave., Milwaukee, Wis.
- Reckord, Royal E., W. Main St., Evansville, Wis.
- Reder, John O., 923 Prairie, Kenosha, Wis.
- Ruesch, Fred J., 310 N. Water St., Watertown, Wis.
- Rice, Tracy O., Whitehall, Wis.
- Ricaman, Morris, 816 Mount St., Madison, Wis.
- Richter, William C., Weyauwega, Wis.
- Ridolfi, Philip, 1847 Mead St., Racine, Wis.
- Robb, Glenn B., Blanchardville, Wis.
- Roberts, Wesley K., 185 North Western Ave., Milwaukee, Wis.
- Rosenthal, Henry, 1065 Buffum St., Milwaukee, Wis.
- Rozewski, Max, 373 Mitchell St., Milwaukee, Wis.
- Sager, Harry W., 293 Dayton, Madison, Wis.
- Salick, John E., 700 3rd St., Watertown, Wis.
- Schilz, Joseph, 621 1st Ave., Milwaukee, Wis.
- Schlauch, Francis X., North St., Milwaukee, Wis.
- Schmidt, Julius, 778 Grove St., Milwaukee, Wis.
- Schneider, Malvin W., Station "D," R. R. No. 4, Milwaukee, Wis.
- Schroeder, Irvin, R. F. D. No. 1, Two Rivers, Wis.
- Schultz, Otto, Plain View, Minn.
- Schwaiger, Raymond G., 181 Garfield Ave., Milwaukee, Wis.
- Seering, Alfred C., 114 Elm St., Beaver Dam, Wis.
- Selje, Ove H., Morrisonville, Wis.
- Shupe, Glenn, Loyal, Wis.
- Simono, Frank A., 1806 21st St., Two Rivers, Wis.
- Sorensen, Martinus, 482 Grover, Kenosha, Wis.
- Sparkes, Archie L., Humbird, Wis.
- Spangler, A., Jefferson, Wis.
- Spies, Frank X., 1020 Packard, Cudahy, Wis.
- Spies, Joseph J., 1020 Packard, Cudahy, Wis.
- Spink, Clarence, Platteville, Wis.
- Steul, Paul F., 424 W. Main St., Madison, Wis.
- Steiner, Joseph G., 420 Center St., Milwaukee, Wis.
- Steinfest, William, 800 Pine St., Antigo, Wis.
- Stroebel, Walter, 100 Harmon St., Milwaukee, Wis.
- Sweikar, Edward E., 626 North 4th St., Manitowoc, Wis.
- Telezke, Gerhardt C., 417 College, Beaver Dam, Wis.
- Tessmer, John G., 1115 Kewanee St., Racine, Wis.
- Thorngate, John H., Milton, Wis.
- Tisher, Charles, 107 Lanky St., Oconto, Wis.
- Tollefson, Charles, R. F. D. No. 2, Windsor, Wis.
- Tomaseski, Valentine W., Independence, Wis.

Traverse, Floyd W., 241 East Kinder, Richland Center, Wis.
 Twombly, Henry J., 32 West Fairchild, Madison, Wis.
 Vallier, Hayett W., 444 Pryor Ave., Milwaukee, Wis.
 Veling, Edward P., Beaver Dam, Wis.
 Vander Heiden, Henry, DePere, Wis.
 VanderWarn, Earl M., 1305 Park Ave., Racine, Wis.
 Van Sickle, Claire D., Preston, Wis.
 Wahli, Nicholas, 2229 Lloyd, Milwaukee, Wis.
 Walker, Wesley A., R. F. D. No. 3, Lancaster, Wis.
 Walters, Chester A., 228 Mason St., Milwaukee, Wis.
 Weber, Mathias W., 1420 Grand Ave., Racine, Wis.
 Weber, Philip, 1642 College Ave., Racine, Wis.
 Weinand, Albert A., 12 N. Fairchild, Madison, Wis.
 Weippert, William C., Independence, Wis.
 Western, Alfred G., Stanley, Wis.
 Whitcomb, Harry F., 515 Superior St., Oconto, Wis.
 White, Howard A., 332 N. Mifflin, Madison, Wis.
 Widen, Fred A., 114 S. Bedford St., Madison, Wis.
 Windell, Thomas, R. F. D., No. 2, Marshfield, Wis.
 Winkleman, Fred C., 606 Main St., Whitewater, Wis.
 Wisco, Ernest, Lancaster, Wis.
 Wise, Charles H., 6205 National Ave., West Allis, Wis.
 Wood, Herbert L., 417 Milwaukee, Kenosha, Wis.
 Yahr, Walter F., R. F. D. 3, Fredonia, Wis.
 Yentz, Ervin H., 417 Hudson St., Antigo, Wis.
 Young, Alex G., 401½ Logan St., Milwaukee, Wis.

Young, Harry J., 628 North Water, New London, Wis.
 Young, Joseph, Jr., 1750 Howe St., Racine, Wis.
 Zahn, Alfred R., 932 North 9th St., Manitowoc, Wis.
 Zeman, Rudolph M., 1628 22nd St., Two Rivers, Wis.
 Zirngibl, Nicholas A., Medford, Wis.

JUNE MEETING OF THE STATE BOARD OF AGRICULTURE.

The meeting was held in the president's office June 12 with President Kedzie, Messrs. Wallace, Graham, Beaumont, Woodman and Waterbury present.

Minutes of the previous meeting were approved without reading.

The secretary was authorized to enter into a contract with the war department to carry on U. S. Army Schools for two periods of eight weeks each to extend from the close of the present contract on July 15, the rate per man per day to be \$1.50.

The report of the committee on employees, as presented by Chairman Graham, was adopted.

Budgets for the various departments for the ensuing year as presented by the President and Secretary were adopted.

The contract of all employees, any part of whose salary is paid from extension or experiment station funds, are to be dated from July 1 to July 1.

Mr. Trangmar's expenses in attending the meeting of the Association of College Editors held at Knoxville, Tenn., the first week in June, were allowed.

The recommendation of Director Baldwin that a recompense be added to the salary of Miss Zella Bigelow

during July and August as compensation for extension work was approved.

Dr. Coons was authorized to attend a meeting of cereal pathologists at LaFayette, Ind., with transportation expenses paid.

Chas. G. Nobles, assistant in bacteriology, who has entered the medical corps of the army, was given leave without pay for the period of the war, beginning July 1.

The bill of Dr. Bruegel for services as medical officer was authorized provided it is properly itemized.

The resignation of Miss Friedrika M. Heyl was accepted to take effect Sept. 1.

The matters of offering scholarships to boys and girls for special work along agricultural lines of boys' and girls club work was referred to Dean Shaw, Mr. Berridge and the President with the request that the committee present a plan.

Professor Plant was authorized to attend a meeting of the Society for the Promotion of Engineering Education at Evanston, Ill., June 26 to 29 with expenses paid.

The President presented a communication from Professor Pettit with reference to the Hessian fly situation and Professor Pettit was requested to correspond with the county agents and secure from them such information as they have relative to the prevalence of the Hessian fly.

Dr. D. Joseph Lamoureux was appointed instructor in animal pathology and assistant in bacteriology beginning July 1, his salary to be paid from the college experiment station funds.

Mr. Ray Nelson, whose resignation under date of May 20 was presented on account of his entering military service was given leave of absence

CO. B IN SETTING-UP DRILL.

without pay for the period of the war, beginning June 1.

The President presented the following letter of resignation from Dean White:

June 5, 1918.

To the President of M. A. C. and the State Board of Agriculture:—

It is with very sincere regret that I herewith tender to you my resignation as Dean of the Division of Home Economics and as Dean of Women of the Michigan Agricultural College.

After long and careful consideration, it has seemed to me best to accept the position as Adviser of Women at Cornell University because of unusual conditions which have arisen there that have made the Alumnae and others interested in the College feel that the training and experience which I have had might be of especial value there at this time.

As Cornell is not only my Alma Mater, but also the University from which I obtained my degree of Ph. D., and the university with which I have close family associations, there are many ties binding me to the work there.

The work at the Michigan Agricultural College and in the state has been a matter of such deep interest to me that it has been hard for me to decide that the service that I can render at Cornell might be greater than the service that I could render here, but matters have shaped themselves in such a way that I believe that I should go.

Permit me to take this opportunity to express to you my very great appreciation of the cordial cooperation which I have had since I came to the Michigan Agricultural College, from the State Board, from the President and the Secretary and from the Faculty, as well as from the people with whom I have had the opportunity of work in the state. The interest which has been shown in the work that I have tried to do,—and the help that has been given to me at every step, in trying to carry out the plans which I have had in mind,—have made the work here a pleasure and have made it very full of interest.

Respectfully submitted,

(Signed) Georgia L. White,

Dean, Division of Home Economics."

The resignation of Dean White was accepted and the following resolutions were adopted:

"RESOLVED, That in accepting the resignation of Miss Georgia L. White as Dean of Women and of Home Economics, the members of this Board do so with feelings of profound regret, both officially and personally. They recognize and fully appreciate how broadly her influence has extended throughout the state and how earnestly and successfully she has labored to extend the scope of, and to dignify, the work in Home Economics. Deeply as they feel the loss of Miss White's services and influence, they yet recog-

nize the significance of a call to the Deanship of Women at Cornell University, in this case made double attractive through personal relations, and extend to her their kindest wishes for the same measure of success to which she has attained in this state and in this institution.

"Resolved, That the Secretary be requested to transmit a copy of these resolutions to Miss White."

The question of employing a Dean of Home Economics and a Dean of Women was referred to the committee on employees, the President and the Secretary, with power to act.

Mr. Woodman was appointed a committee to investigate the work of J. N. McBride and his relation to the extension division and report in full at the next meeting of the Board.

The following fees in electrical engineering were adopted: Electrical Engineering 9, \$2; Electrical Engineering 3a, \$1; also the following regulation in reference to music students: "All persons employed by the college, or having a relative so employed, shall be permitted to take music without credit on payment of the regular music fee each term plus the incidental fee of \$2.50."

The request of Dean Bissell for additional compensation for F. D. Messenger from May 4 to June 1 was denied.

The matter of appointing a professor of industrial chemistry was referred to the President with power to act.

The question of title of Professor Burgess was referred to Dean Shaw for recommendation.

The question of providing military training in the winter for short course students and also of offering courses for the training of nurses throughout

the year was referred to the President and the Secretary for report.

Authority was given to use old College Hall when restored for military purposes.

The expense accounts of the Board members were approved.

Adjournment.

* * * * *
* SEND A FRESHMAN NEXT FALL *
* * * * *

WEDDINGS.

ASELTINE-NILES.

The wedding of Leland Aseltine, '15, and Miss Mary Niles took place in Petoskey on June 11. Aseltine is a 2d lieutenant in the 37th Inf., at Ft. McIntosh, Tex.

FERLE-CHURCH.

Lieut. Allan W. Ferle, '16, was married on June 23 to Miss Bernice Church of St. Johns at the bride's home. Lieut. Ferle is with Battery F, 330th F. A., which will soon leave for overseas.

CULVER-SCHULTZ.

The wedding of Stanley Culver, '17, to Miss Elsie M. Schultz took place May 11. Mrs. Culver was formerly with the extension division of the college, but is now employed in the department of state, Lansing. Culver is in the 2nd Co. Infantry, O. T. S., Camp Custer, Mich.

WHEETING-BLAKESLEY.

The wedding of Lawrence C. Wheeting, '16, and Miss Gertrude M. Blakesley took place in Lansing May 25. Sergt. Wheeting is with Co. C, 338th Inf., Camp Custer.

A CO. I N LINE.

WITH THE COLORS

From Serg't Rob't J. McCarty, '14, Co. A, 101 M. G. Bn., A. E. F. France:

"Since the time of the Mexican border trouble in 1916, when I joined Troop A, Connecticut cavalry and accompanied them to Nogales, I have been shifting around more or less so that my correspondence has been sadly neglected.

"I returned to New Haven with the outfit and last July when the militia of the New England states was called out I entered the service as supply sergeant of the organization. Not long after that we were changed into Company A, 101st Machine Gun Battalion and they found that it would be necessary to assign me to the duties of range finder because of my experience with surveying instruments. I served in that capacity up to a short time ago when I was attached to battalion headquarters to act as topography and intelligence sergeant.

We have seen a short period in the trenches and much of the horror and fear that was felt by some of the men before they saw the line has vanished. They know now that they are as good if not better than the Hun and that when they have had the rest of the training to which they will be subjected that they will be in no way inferior to their allies or the enemy. It is probable that many more M. A. C. men have written and told you of the 'big ditches' and what they think of the 'show,' so my opinion may present nothing novel but the thing that impresses me most about the whole business is the gigantic scale upon which everything is wasted in this war. Of course a conflict such as this can be nothing but a waste, but the extent to which both sides have carried their program of destruction cannot be realized until it is seen.

At the worst I find my work interesting and instructing, the life healthy and the grub all that a man can ask so I have nothing to ask but that you address one of those copies of the Record to me as I am noting below. When the opportunity arrives I shall forward the full amount of my indebtedness to the association.

I trust that M. A. C. is living up to her old standards and that she will continue to send forth men who will do their part in making the world better."

From A. H. Bayer, '17, Bks. 3, Base Hosp. Path. Lab., Camp Devens, Mass.

"The atmosphere of M. A. C. has been taken away by the absence of the Record in my mail for the past two months. Probably that is due to my having transferred to the Pathological Laboratory at the Base Hospital.

"My work in the Laboratory is both various and interesting. Our record

analyses in one day is 1,004, consisting of work in all phases of bacteriology and chemistry. At present due to the shipment of 2,000 Negroes from the South to this camp and the appearance of malaria among them, we are doing a malarial test on the blood of every Negro in camp. This affords a varied amount of unique local color.

"The hospital has beds for 1,200 patients and many times the number of patients has been over the 1,200 mark. But due to the ingenuity of the men at the head, the situation was well handled. New buildings are now being erected to house an additional 1,200, but the latter are to be used mostly for convalescents."

Dear Editor:

At present I am doing photographic duties in connection with aviation somewhere in the zone of advance. The "Boches" entertain us with air-raids when weather conditions permit. Unfortunately for them it has been cloudy every night for the past two weeks. Heavy artillery bombardment, which goes on for hours at a time is plainly heard here and it makes very good music to sleep by. I expect to be up where the action is greater soon.

Charles E. Scrivner, '19, is the only M. A. C. man here besides myself. We were very glad to get together, especially as both of us were in the same class.

I have regretted a thousand times missing the J hop and other school activities. The next best thing is to read the Holcad and M. A. C. Record.

Scrivner and myself send best regards to all M. A. C. friends.

RALPH W. DEMMON, '19,
Third Artillery Observation School,
A. S. S. C., A. E. F.

Am taking training here in Ordinance after having taken a six-weeks course of the Univ. of Chicago. Have met a number of M. A. C. men here, "among those present" being Serg. "Snooks" Merriam (G. E. Merriam, with '18, E. O. C. N. A., Augusta, Ga.) "Jack" Lawson, '15, Harry Durbin, '17, and Gilbert, '14 (G. D. or F. C.).

The weather is extremely warm or rather the temperature, although the evenings are cool. We have a fine bunch of men from all parts of the U. S.—California, Pennsylvania, Oregon, Michigan and almost every other stat in the Union. These men took courses at ten different Universities.

If you have not already been notified, "Heinie" Oakes, '16, has been promoted to 1st Lieut. He is located at Camp Taylor, Louisville, Kentucky, 309th Engineers, Company D.

Surely look forward to receiving the RECORD.

BERNARD MOLL, '16E.

Supply School, Co. C, Ordnance Training Corps, Camp Hancock, Augusta, Georgia.

WAR SERVICE LIST.

PROMOTIONS.

Lieut.-Colonel, Mark Ireland, '01, Depot Q. M. Ft. Sam Houston, Tex.

Major W. D. Frazer, '09, 7th C. A. C., A. E. F., France.

Capt. H. H. Harrison, '09, Co. C, 306th Am. Tr., Camp Jackson, S. C.

Capt. Franklin M. Seibert, '89, M. R. C., Ft. MacArthur, Calif.

1st Lieut. W. B. Williams, with '18, 20th F. A., A. E. F., France.

1st Lieut. Ned W. Lacey, Air Service, A. E. F., France (Camp d'Aviazione Sud, Foggia, Italy.)

2d Lieut. Val H. Ludwig, with '18, 36th Co., 9th Tr. Bn., 155th D. B., Camp Lee, Va.

Harold M. Parker, with '15, 3d Asst. Eng., Ensign, Naval Auxiliary, U. S. S. Osage, care U. S. Shipping Board, New York.

Sergt. Daniel S. Mills, with '19, Amb. Co. 315, 304th San. Tr., Camp Meade, Md.

CHANGES AND ADDITIONS.

^{'11.} Leslie L. Urch, 1st Bat. O. T. S., Camp Custer, Mich.

^{'12.} Capt. J. J. Harris, 167th F. A., Brig. Hdq., A. E. F., France.

^{'13.} Gleason Allen, S. A. S., A. P. O. 718, A. E. F., France.

^{'14.} Lieut. Philip C. Baker, Avia. Hdq., L. of C., S. O. S., A. E. F., France.

^{'15.} E. E. Ewing, Co. C, 338 Inf., Camp Custer, Mich.

Oscar R. Miller, 2d Co., C. O. T. S., M. G. T. C., Camp Hancock, Ga.

Lieut. G. K. Fisher, Co. H, 342d Inf., Camp Grant, Ill.

Lieut. Arthur L. Sayles, Co. D, 4th Eng., E. A. F., France.

^{'16.} Chas. Procter (with), U. S. N. R. F., Bldg. 25, Naval Air Sta., Pensacola, Fla.

M. J. DeYoung, 4th Prov. Sqdn., 2d Unit. Unassigned. Wilbur Wright Field, Fairfield, Ohio.

Wilbur Wright, A. S. S. C., Carruthers Field, Ft. Worth, Tex.

^{'17.} H. R. Warner, U. S. N. R. F., Bldg. 25, Naval Air Sta., Pensacola, Fla.

Wm. Shepard, U. S. N. R. F., Bldg. 25, Naval Air Sta., Pensacola, Fla.

Wm. F. Wolfe, Co. C, 43d Eng., A. E. F., France.

Hoyt C. Stewart, Co. A, Sup. Sch., Ord. Tr. Camp, Camp Hancock, Ga.

Fred M. Wilson, 2d Lieut., M. P. Hdq., F. A. R. D., Camp Jackson, S. C.

Clayton F. Barnett, 2d Lieut. Inf., Camp Lee, Va.

E. A. R. Lauffer, 4th Prof. Sqdn., 2d Unit, Unassigned. Wilbur Wright Field, Fairfield, Ohio.

Delbert M. Prillerman, Regtl. Sergt. Maj. Hdq., Det. 167th F. A. Brig., A. E. F., France.

H. D. Straight (with) C. A., Ft. Totten, N. Y.

Chas. H. Rouse, Cadet, Avia. Branch, Radio Sch., Columbia Univ., New York.

Louis Gretton, Yeoman, G. L. N. T. S., Great Lakes, Ill.

'18.

Sergt. Louis Goldberg (with), Co. G, 305th Am. Tr., A. E. F., France.

W. J. Bugai (with), Motor Co. 11, Camp Greenleaf Annex, Chicamauga Park, Ga.

Albert E. Jones (with), Hdq. Co., 160th D. B., Camp Custer, Mich.

G. W. Tiedemann (with), Co. K, 23d Eng., A. E. F., France.

Walter C. Senior (with), Base Hosp. 117, A. E. F., France.

Carl Strauss (with), 1st Bat. O. T. S., Camp Custer, Mich.

Harold A. Springer (with), Sergt. Sup. Co., 125th Inf., A. E. F., France.

G. Leroy Lawton (with), 2d Lieut. 304th F. A., A. E. F., France.

E. B. Brigham (with), Mechanic U. S. Amb. Ser., Sec. 559, A. E. F. (with the Italian Army, Italy.)

W. E. Hartman, Co. 3B, E. R. O. T. C., Camp Lee, Va.

Morris Harkavy, Co. 3B, E. R. O. T. C., Camp Lee, Va.

Walter O. Dow, Co. 2, E. R. O. T. C., Camp Lee, Va.

Ralph C. Sweeney (with), 41st Prov. Ord. Co., Camp Perry Proving Ground, O.

W. W. Wood, "Red," 2d Co., C. O. T. S., M. G. T. C., Camp Hancock, Ga.

H. Burton Jameson (with), 23d Co., Mass. Inst. Tech., Cambridge, Mass.

'19.

Wm. S. Horner, 2d Lieut., 4th Inf. Repl. Regt., Camp Gordon, Ga.

Sergt. W. M. Miller, Co. B, 307th Eng., A. E. F., France.

Lee H. Tucker, 2d Lieut., 7th Casualty Co., Inf. Repl. Camp, Camp Lee, Va.

Wesley F. Mallock, Co. K, 23 Eng., A. E. F., France.

P. H. Lemon, Co. K, 23 Eng., A. E. F., France.

Edwin K. Myer, Evacuation Hosp. No. 4, A. E. F., France.

Fred H. Utley, Flying Cadet, Call Field, Bks. B., Wichita Falls, Tex.

Kirk J. Deal, 5th Co., Chesapeake Bay Defences, C. A. C., Ft. Monroe, Va.

Lyle D. Brown, 2d Lieut. F. A. N. A., Care Overseas Casuals, A. E. F., France.

Roscoe Mosher, San. Cps., Ft. Leavenworth, Kan.

Boyd A. Rainey, Radio Mech. S. C., College Station, Tex.

Henry M. Harper, 2d Lieut. Q. M. C., A. P. O. 702, care G. P. A., Bureau of Labor, A. E. F., France.

Andrew R. Mathews, Bat. D, 55th Regt., 31st Brig., C. A., A. E. F., France.

Edward L. Karkau, Sergt. Co. B, 310th Eng., Camp Custer, Mich.

E. F. Perkins, San. Sqd. No. 1, Camp Custer, Mich.

Arthur Rowland, H. A. 1, Hosp. Unit, Camp Farragut, Great Lakes, Ill.

Herbert Freeman, Hdq. Co., 328th F. A., Camp Custer, Mich.

'20.

Stewart Farr, Base Hosp., Camp Custer, Mich.

Ray L. Gulliver, Bks. 832, Co. 164, Camp Decatur, Radio Tr. Sta., Great Lakes, Ill.

Earl L. Waite, Mustering Office, 160th D. B., Camp Custer, Mich.

D. T. Shepard, Bat. D, 330th F. A., Camp Custer, Mich.

Frederick Mack, 41st Balloon Co., Camp Jackson, S. C.

W. B. Lutz, 119th F. A., A. E. F., France.

Harry E. Michael, 25th Eng., A. E. F., France.

H. W. Cudaback, Co. C, 310th F. S. Bn., Camp Custer, Mich.

Theodore R. Townsell, Hdq. Det., 1st Bn., Trench Art., A. E. F., France.

Frank R. Grush, 11th Co., C. A. C., Ft. H. G. Wright, N. Y.

Simon E. Wolff, Bat. A., 5th Tr. Bn., F. A. R. D., Camp Jackson, S. C.

E. A. Schultz, Mechanic, Sec. 602, Amb. Ser., A. E. F., France.

A. N. Nesman, A. S. S. C., Radio Sch., Ft. Leavenworth, Kan.

Bruce W. Martin, 22d Co., 6th Bn., 160th D. B., Camp Custer, Mich.

Duane F. Rainey, Radio Mech., S. C., College Sta., Tex.

Dan G. Lane, S. M. S., Univ. of Ill., Urbana, Ill.

'21.

M. A. Geilfuss, Co. 19, 161st D. B., Camp Grant, Ill.

M. M. Ash, 241st Sqdn., Avia. Ser., Arcadia, Fla.

Harold Rowley, N. T. S., Great Lakes, Ill.

Helmer V. Ericson, Bat. D, 1st Bn., Trench Art., A. E. F., France.

Frank S. Pritchard, Truck Co. 3, 1st Cps. Art. Park, Camp Jackson, S. C.

Carl S. Fox, Motors No. 9, Camp Greenleaf Annex, Ft. Oglethorpe, Ga.

SHORT COURSE.

J. F. Julien, Radio, U. S. Cruiser Force, New York.

Corp. L. M. Headworth, Sec. 602, Army Amb. Ser., A. E. F. (with the Italian Army, War Zone).

Alumni Notes

'84.

E. Carl Bank directs a change of address to 731 Market St., San Francisco, Calif.

Homer D. Luce is secretary of the

Hugh Lyons Co., manufacturers of store fixtures and auto truck bodies, Lansing.

'88.

Geo. F. Stowe came to Lansing at commencement time to attend the 36th anniversary of his class, but was stricken with neuritis and had to spend the several days about commencement at a hotel in Lansing.

'91.

Kenyon L. Butterfield, president of the Massachusetts Agricultural College, with his son Howard, were guests of Prof. Hedrick May 26 and 27, when they stopped at M. A. C. during a business trip through the middle west.

'93.

Capt. Chas. G. Percival (with), Ord. Dept., writes of having recently arrived safely over seas and of having "been up to the front and back."

Dwight S. Cole, consulting engineer at Grand Rapids, called at the college May 29. Cole is now engaged with the Petoskey Portland Cement Co., who are perfecting plans for a large Portland cement manufacturing establishment on the shores of Little Traverse Bay, three miles west of Petoskey.

'94.

Clarence Beaman Smith, chief of the office work north and west of the U. S. Department of Agriculture, Washington, called at the college on business Saturday, June 8.

'95.

Wm. F. Bernart (with), is a captain in the medical corps, U. S. R., and is at present stationed with the 53d Artillery (C. A. C.), A. E. F., France.

'96.

W. R. C. Smith (with), publisher of Cotton and other trade journals and president of the Smith Publishing Co., has just been elected president of the Rotary Club at Atlanta, Ga. The Atlanta Constitution of May 23, with a picture of Mr. Smith, gives a very complimentary account of his activities in Atlanta business circles and his new honor from the Rotarians.

'98.

Oliver R. Austin is a major in the medical corps with the 161st Infantry, A. P. O. 712, A. E. F., France.

'99.

Thorn Swift is postmaster at Petoskey and George Gould is in the real estate business in Petoskey.

'02.

Irving Gingrich is given special mention in the Music News of Chicago of May 17 for his work in musical circles. The item states that his "compositions are steadily coming into prominence and are attractive, tuneful and particularly individual."

'03.

W. M. Brown is vice president of Brown Hutchinson Iron Works at 91 Meldrum Ave., Detroit. His residence is 566 Lothrop Ave.

Jas. F. Loop, chief engineer with the Graham Bros. Co., of Evansville, Ind., should now be addressed at 225 LaMothe Ave., Detroit, Mich.

'05.
Cora L. Feldkamp, librarian in the office of Farm Management in the Department of Agriculture at Washington, has recently moved to 1212 Emerson St., N. W.

'06.
E. H. Adams is teaching mechanical drawing in the Arthur Hill Trade School at Saginaw. He is in Saginaw during the school week and in Chesaning the remainder of the week looking after his business interests there. His address is in Chesaning.

'07.
E. A. Willson, agricultural agent for the Northern Pacific Railway with headquarters at St. Paul, has just written his regrets to the '07 reunion committee. He intimates that the chief reason for his not being able to attend the reunion besides business is a ten months' old baby girl.

'08.
SEND A FRESHMAN NEXT FALL.

In a recent issue it was inadvertently mentioned that E. C. Krehl was with the Detroit Edison Co. Rather he is with the Towar Wayne County Creamery with offices at 178 Henry St. Pardon us.

F. V. Tenkonohy is a captain in the Training and Replacement Co., 41st Battalion, U. S. Engineers, and is now stationed at Worgret Camp, Wareham, England. R. A. Small is a 1st lieutenant in the same company.

Henry M. Conolly, agricultural agent for the District of Columbia was a college visitor June 14. Conolly has been doing some great work in the city gardening direction down in Washington, D. C. His address is 615 Union Trust Bldg., Washington, D. C.

'10.
K. D. Wagenen, '11, sends a clipping from the Minnesota Farmer of St. Paul "showing our old friend Rodegeb at work, also an article by him." The article by Rodegeb, who is county agent of Kandiyohi county, Minn., describes his work with the Lawton seed corn tester. With a crew of seven boys Rodegeb operated twelve Lawton testers and tested 20,000 ears of corn for the farmers of his county during the month of April. His article describes the work in detail and the results that were accomplished.

'11.
J. Glenn France, president and general manager of the Holley Doone Farms, R. F. D. 5, Richmond, Va., writes that he is leaving for California soon to take charge of 3,500 acres of citrus fruit orchards for the Fontana Land Co.

W. R. Walker furnishes the interesting news that "Ivan Hillson Walker arrived at our house May 23 and has made his presence manifest constantly by giving the Rat-ata-thrat and I believe he is going to be a 'terror to lick.' Every time he sneezes he says 'Kedzie,' so you can see there is nothing for him but M. A. C." The Walkers are living at 350 Allendale Ave., Detroit.

SEND A FRESHMAN NEXT FALL.

'12.
A. D. Badour is in the 4th provisional company of the photographic division of the aviation section in training at Madison Barracks, N. Y. Badour has recently entered service as a topographer.

James Harold Hawkins (with), is an ensign in the Naval Reserve Flying Corps and is at present superintending the instruction of aviators at Pensacola, Fla. Hawkins attended ground school at Boston Tech. school, and recently completed his flying school. Address San Carlos, Pensacola, Fla.

'13.
First Lieut. Ralph G. Chamberlain is in Bat. C, 66th Field Artillery, Ft. Adams, R. I. The 66th is a regiment of heavy artillery and Chamberlain writes that he is assigned to the 8-inch Howitzers.

D. A. Brice is with the Allen Nursery Co., Rochester, N. Y., of which P. I. Allen is landscape gardener. Sam writes: "P. I. and I are again telling our troubles to each other." He is living at 301 Lakurnum Crescent, Rochester.

Marinus Westveld, who has recently been a forest examiner on the Lincoln National Forest in New Mexico, has entered military service and is attending the engineers officers' training school at Camp Lee, Va. He is in Co. 6. He writes of attending a "college night" of the camp recently and meeting a number of M. A. C. men.

'14.
Born to Mr. and Mrs. W. Raymond Cartwright (Jessie M. Whitney), a daughter, Elizabeth Rae, on June 6, 1918, at Akron, Ohio.

Richard D. Hodgekins is a private in the 349th Aero Squadron, A. E. F. Hodgekins spent three months at Kelley Field and two and a half months at Garden City, Long Island, before going overseas.

'15.
A daughter, Margaret Jean, arrived on June 14 to Mr. and Mrs. L. E. Gay, Detroit.

Lloyd M. Shumaker is in the aviation section in training at Ohio State University, Columbus. His address is Pilots 50, S. M. A.

Lieut. O. A. Taylor, "Fat," sends a change of address as follows: U. S. A. P. O. 704. He writes that Bibbins, '15, Fick, '17, Dodge, '14 and Knapp, with '13, are in the same camp.

'16.
Katherine Vedder is editor of the Criterion, an advertising magazine for garment retailers. Her business address is 110-120 West 19th St., New York, and her residence is at 54 W. 39th St.

H. Hewitt Miller is at present in the Great Lakes Training Station in the 274th Co., 9th Regt., Camp Faragut, Ill. He expects to be transferred to naval aeronautics at Boston Tech. Ground School.

'17.
Leon Foster Smith is in the 310th Engineer Train, Camp Custer.

Lieut. Chas. U. Fisher (with), is now with the 77th F. A., A. E. F., France.

Arthur E. Bayliss was discharged from military service May 7 and is now in Detroit and may be addressed at 64 Chope Place.

C. O. T. Scheetz, who has been director of agricultural work in the public schools of Albion, has given up his position there to take up work as a cadet in the School of Aeronautics, Cornell University.

Lieut. Jas B. Rasback is now with Bat. D, of the 16th Field Artillery, 4th Division, A. E. F., France. Mrs. Rasback (Catherine Carter, with '19) is living at Apt. 204, Folksstone Courts, Washington, D. C.

Richard Sullivan, who was recently discharged from the navy on account of physical disability, is now in Phoenix, Ariz., and may be addressed at 1118 Willetta St. Dick is in the southwest for his health.

Hubert L. Waterbury, who has been assistant engineer on the erection of a potash plant for the Newaygo Portland Cement Co., at Newaygo, has been inducted into the engineers and recently left East Lansing for Washington, D. C., to begin training.

Edward B. Brown is with the Bureau of Markets in Chicago, doing emergency work along transportation and storage lines with fruits and vegetables. He writes: "M. W. Gardner, '12, and S. C. Vandenburg, '15, are here permanently and Hartley Truax, '12, S. P. Doolittle, '14, and other M. A. C. men come and go." Benson may be addressed at 905 City Hall Square Bldg., Chicago.

'18.
Capt. L. N. Jones (with) in the Artillery School of Fire, Ft. Sill, Okla.

A. Clyde Brown has gone to South Haven to teach agriculture in the high school there.

Walter L. Mallman is employed as an instructor in bacteriology at M. A. C. for the coming year.

R. S. Simmons, who is assistant county agent in Jackson county, may be addressed care Y. M. C. A., Jackson, Mich.

Howard P. Haight (with) is in the Divisional Intelligence Section, General Staff, Section 32, Headquarters Troop, Camp Sheridan, Ala.

Lieut. Arthur H. Joel (with), received his commission as a second lieutenant in the National Army on June 1 and has been assigned to Co. F, 314th Infantry, Camp Meade, Md.

Oscar P. North, who has recently entered military service and is now with the first company at Ft. Rodman, Mass., writes: "Paddy Cross was an angel compared to our sergeants, but find that military work at M. A. C. makes it easy to get along."

SEND A FRESHMAN NEXT FALL.