

AUGUST 30, 1918.

VOL. XXIII.

No. 35.

The M·A·C RECORD

Second Training Detachment
Finishes.

College Hall In Ruins.

SEND A FRESHMAN THIS FALL.

*"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.

GOODSELL, ZELIN C.

(Forestry, M. A. C. '11)

Insurance and Bonds of Every Kind
If you haven't insured your salary,
better see or write Goodsell 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-'01

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.
Phones: Res. Bell 830, 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, FRIDAY AUGUST 30, 1918.

NO. 35

NEW BARRACK BUILDING.

Plans are now being made for a barrack building to house 250 men of the training detachment. The building of a barracks has been made necessary because of the demolition of College Hall, which, when rebuilt, was to have furnished quarters for detachment soldiers.

The new barracks will be situated southeast of the drill grounds, between the Armory and Gymnasium. It is probable that it will be constructed after the plan of the Camp Custer barrack buildings. Contract for the building has not been let, but the structure may be purchased ready built and set up in sections. Every effort will be made to have the building completed in time for the third detachment due here September 15.

ST. JOSEPH COUNTY ASS'N PICNIC.

The third annual picnic of the St. Joseph County M. A. C. Association was held at Sand Lake Thursday, August 15. Dean Shaw and 75 others were present. The Dean gave a very interesting address. Among the other speakers were Mr. Wilcox of New London, Conn.; J. M. Wendt, Ella Yaney of Alabama, Mr. Ford Corney, Y. M. C. A. leader; Miss L. Jones, Mr. Alex Sharp and James Yaney, two old picnickers, and T. S. Major, '92, of New York city. It was a most enjoyable meeting. Officers elected: W. T. Langley, '82, president, and Sam C. Hagenbuch, '10, secretary.

MRS. PEPPARD GOES TO RHODE ISLAND.

Mrs. Lillian L. Peppard, professor of Domestic Art, and who has been a member of the college staff since 1908, has resigned to become professor of Domestic Art and head of the department at Rhode Island State College at Kingston, Rhode Island. Mrs. Peppard will be associated with Miss Bessie Beamis, '05, who is head of the Domestic Science department there. On accepting Mrs. Peppard's resignation the State Board of Agriculture mentioned the long, faithful and efficient service which Mrs. Peppard had rendered the College during her time here. Her son, David Pep-

pard, '17, is in training at Harvard Radio school, to become a radio electrician in the Navy.

* * * * *
PRESIDENT WILSON SAYS:

"That, insofar as the draft law will permit, there should be no falling off in attendance in elementary schools, high schools or colleges is a matter of the very greatest importance, affecting our strength in war and our national welfare and efficiency when war is over."

SEND A FRESHMAN THIS FALL.
* * * * *

FACULTY MEN ENTERING WAR WORK.

Four members of the faculty have left during the summer to enter war service. Athletic Director Brewer has taken up work with the commission of training camp activities with which he served previous to coming to M. A. C. last fall and during the summer has been stationed at Camp Sherman, Ohio, as director of athletics. It is expected that he will continue the army athletic work for the next year, on leave granted from the college, but it is possible that he may return for a short time during football season.

Y. M. C. A. Secretary Don C. Heffley has applied for overseas Y. M. C. A. work and is now waiting call at his home in Michigan City, Indiana.

Professor R. C. Huston, associate professor of chemistry, received a commission as captain in the Sanitary Corps and left East Lansing the middle of August to report at the Rockefeller Institute in New York City, where he will be assigned to gas defense work in the chemical division.

Professor Cox has been granted leave for war work and is now in Washington, D. C., where he expects to enter the airplane production division of the army. A captain's commission goes with the position which he is taking.

1918 GIRLS!

Please send your addresses to Marian Pratt, 210 S. Center St., Royal Oak, Michigan, as soon as you are located for this year, for the class secretaries records.

THE COLLEGE TO BECOME TRAINING CAMP.

That M. A. C. will take on greater military airs this fall than the school has ever known before is certain from the selection of the College for the establishment of a unit of the Students' Army Training Corps. This corps is being placed in a number of colleges over the country in order that students may be securing an intensive military training, along with college work.

Early in July, plans for the students' corps were formulated by the War Department, and M. A. C. was among the first schools to be selected.

In preparation for undertaking the new military work which is to be on a much more intensive basis this fall, Assistant Coach Gauthier, Professors McCool, Corey and Cade, together with some twenty-five of the best of last year's freshman and sophomore R. O. T. C. men, have been in training at Fort Sheridan to fit themselves for military instructors to assist the commandant. The Fort Sheridan camp for student instructors began July 15, and covers two months. President Kedzie and Major Wrightson attended a conference at Fort Sheridan the last week in August at which plans for instituting the S. A. T. C. were laid out and discussed.

Students entering college enlist in the Students' Army Corps and are given a deferred draft classification. Ten hours a week of drill are required, students are paid thirty dollars a month and provided with uniform, subsistence and quarters, and the daily life on the campus will be that of the soldier.

The organizing of a students' corps should in a large measure offset any depreciation in enrollment, such as was to be expected with the lowering of the draft age to 18 years.

Since the stoppage of enlistments, a great many inquiries have been pouring into the President's office from prospective students relative to the students' training corps.

Alumni may greatly assist in keeping the college filled by informing prospective students and young men with a hankering for the army, of the unusual opportunity which the S. A. T. C. at M. A. C. offers them.

THE M. A. C. RECORD

Published every Friday during the College Year by the Michigan Agricultural College Association.

Entered as second-class matter October 30, 1916, at the post office at East Lansing, Michigan, under the Act of March 3, 1879.

C. W. McKIBBIN, '11, Managing Editor.

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

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

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

FRIDAY, AUGUST 30, 1918.

SUPPORT FROM THE COUNTRY EDITOR.

One of the biggest things that has been undertaken by the college staff insofar as expected results are concerned, and one which will have a most far reaching effect, was the first conference and war council of rural editors and publishers of Michigan, which took place at the college the first three days in August.

It has been apparent for some time that the college was not in as close touch with Michigan farmers and rural communities as they should be and that its influence was not exerted as thoroughly or as strongly as that of like institutions in neighboring states. On certain occasions it has been evident that Michigan agriculturists were not lined up behind the college and as ready to support it as we have hoped they might be.

An analysis of the situation in Michigan has indicated that what we seem to lack more than anything else is a means of reaching farmers and rural communities with a news service of some sort, one which would keep farmers in constant touch with the activities of the college and help in organizing agricultural interests.

Last year, Earl R. Trangmar, '17, was placed upon the college staff as publicity agent, and his first year of work, which has been largely that of organization, has been topped off most successfully with the rural editors' conference, which he conceived, planned and carried out.

One hundred and forty men representing 90 of Michigan's best country publications were entertained by the college. They were given a good time and a good program, and they brought about an organization which is to be known as the Michigan Rural Press Association. Among other things their resolutions called for an annual conference at the college as a permanent institution, since they "are convinced that a closer co-operation between the Michigan Agricultural

College and the rural press is most desirable." Furthermore they endorse the establishment at M. A. C. of a department of rural journalism and have already taken steps to accomplish it through legislative means.

The lining up of the rural press to the support of the college is a big step in the right direction. It will bring a closer connection between the college and the farmer and his community. We sincerely hope that their proposal of the establishment of a department of farm journalism here may be put through.

PAUL N. FLINT '04.

The numerous friends of Prof. Paul N. Flint, '04, well known in several states, will be grieved to hear of his death which occurred recently, following an operation in Denver, Colorado. Professor Flint was born on a farm near Cement City, Michigan, February 22nd, 1883, where he had an exceptional opportunity to learn the practical side of farming and stock raising under the tutelage of his father, John Flint, well known as a successful agriculturist in that community.

Professor Flint graduated from the Michigan Agricultural College in 1904, taking the M. S. degree from the University of Illinois the following year. His investigational work while in charge of the Animal Husbandry Department at the Georgia Experiment Station and later in Arkansas was noteworthy in its bearing upon successful stock feeding in the South. He was later called to the Kansas Agricultural College but was compelled to relinquish his work there because of an attack of tuberculosis. He made a successful fight against this disease and after a year spent in recuperation was called to take charge of the animal husbandry department of the Montana Agricultural College where he remained one year. On the advice of his physician he moved to Colorado, where he greatly improved in health, and where he was engaged in County Agricultural work up to the time of his death.

Professor Flint was an untiring and conscientious worker and his death is not only a grievous loss to his many friends but is a distinct loss to the nation. He is survived by a wife, two children and both parents.

LEROY CHARLES BRASS '07.

LeRoy Charles Brass, '07, died August 5, at the Methodist Hospital at Los Angeles, Cal., after a long and serious illness.

He was born in Goodrich, Michigan, in 1884, but entered college from Bridgeport, Michigan. Upon graduation in 1907, he went to Seattle, where until April, 1915, he was connected with the city engineering de-

partment. For the past two years, he has been in the engineering office of the city of Long Beach, Cal. A wife, a father, three sisters, and one brother, all in Michigan, survive him.

* LIEUT. THOS. W. CHURCHILL, '15.

The death of Thomas William Churchill, '15, occurred on July 8, at West Point Academy, where Lieutenant Churchill was veterinarian and instructor. Death was attributed to heart failure, following an operation

undergone the previous week. He was 27 years old.

Lieutenant Churchill entered M. A. C. from Detroit High School and graduated with the '15 class. Following graduation he was veterinarian at the biological farm of Parke, Davis and Company, and later was with John T. Millican Company at St. Louis, Missouri. At the beginning of the war he applied for a commission in the veterinary reserve corps and was made second lieutenant July 20, 1917. On November 22, he was promoted to first lieutenant and only recently had been recommended for a captain's commission.

While in college, Churchill was prominent in athletics and was a member of Sabor Knot, and lieutenant colonel of the regiment in his senior year. He was also a member of Alpha Psi, the honorary veterinary fraternity. Lieutenant Churchill was buried at West Point, and was given a military funeral. He is survived by a wife, Estelle E. Churchill of New York City, and mother, Mrs. Mary Churchill, of Detroit.

* **LIEUT. LEONARD CRONE '13.**

The following brief note sent by a service mate and friend of Lieut. Crone records the fall and death of the second M. A. C. aviator who has been called to make the supreme sacrifice.

Alumni Secretary:—

"It is with the deepest feelings of regret that I write these few lines informing you of the death of Flying Lieutenant "Royal Air Forces" Leonard Crone. He was killed in an aeroplane crash on this day in the early morning.

"I have, in summing up his papers, discovered your postal inquiry.

"He was loved by all and did his duty well, until called by One who is mightier than the mightiest.

"LIEUT. W. F. KRETMAR, R. A. F.

"Waddington, Lincoln, England.
"July 1, 1918."

Lieut. Crone, "Doc," with '13, enlisted in the Canadian Flying Forces at Toronto, Canada. He took his first work at a Canadian Field and completed his course in Texas. He received his commission as a lieutenant in the Royal Flying Corps the first week in May and had been training in England since that time. He was 27 years old. His home is in Ovid, where he is survived by a wife and one sister.

* **LOUIS K. HICE, WITH '18.**

Casualty lists of August 5, contained the name of Louis K. Hice, with '18, as having died from wounds received in action. Death occurred June 19th, three days after being wounded.

Hice left college to enter the army, having enlisted in Battery C, 119th Field Artillery, on the 18th of September, 1917. He had been serving with Battery C, until recently when he was transferred to the headquarters company of the same regiment. His home is in Three Rivers, Michigan. He was a member of the Phylean Society.

BRYON D. HALSTED '71.

News has just been received on the campus of the death of Dr. Byron Davis Halsted, '71, at his home at New Brunswick, New Jersey, August 28. Dr. Halsted was retired professor of botany at Rutgers College. An obituary article will appear in the next issue.

ERNIE VAUGHN WITH '10.

Ernie Vaughn, with '10, one of the most noted athletes that Detroit has known, died in Detroit July 10. Death occurred from a fractured skull, suffered the evening before, while he was engaged in maneuvers with the

Michigan State troops at Gross Pointe. Vaughn entered M. A. C. in 1907 and for two years was very prominent in baseball, football and basketball, and track. He was one of the best all around athletes ever attending the college. Since leaving M. A. C. he has been engaged in the contracting business in Detroit. He is survived by a wife (Helen Albertus, with '10) and three sons. He was a member of the Hesperian Society.

JOHN L. SNELLINK WITH '14.

The death of John L. Snellink with '14, occurred June 3, at his home in Grand Rapids. Snellink spent three and one-half years at the M. A. C. He was taken with tuberculosis in his senior year, and left college to go to a sanitarium in Colorado. Temporary relief was effected and he returned to Michigan in 1915, where he obtained a life certificate to teach from the Kalamazoo Normal. Failing health required his return to the West, where he lived till a week before his death.

While in college, Snellink was very popular and prominent in student affairs. He was a member of the Delphic Society, and the Tau Beta Phi fraternity and was assistant business manager of the 1913 Wolverine and business manager of the Holcad in 1913 and 1914.

ORSON T. KELLOGG '20.

Orson T. Kellogg, '20, quarterback on last year's football team, died August 21, in Petoskey, Mich., from typhoid fever. He was spending his summer vacation at Bay View. Kellogg was 20 years old and a popular junior agricultural student. His home was in Reading, Michigan.

COLLEGE HALL NOW PATHETIC PILE OF DEBRIS.**Walls Gave Way While Reconstruction Work Was in Progress.**

College Hall is no more. In the spot on the campus where the oldest agricultural hall in America has stood for sixty odd years there is now but a pile of debris reminding one of a Hun-demolished castle in northern France.

On the morning of August 12 there stood in its accustomed place a shaky, but amply propped College Hall. At 5 o'clock a creaking of tackle, a crackling of timbers, a crash and a heavy roar that resounded throughout the college community, marked the end of M. A. C.'s oldest campus building. As the old building fell to demolition the strains of the Star Spangled Banner floated across the campus from the drill grounds where the training detachment was

standing retreat—a fitting requiem in recognition of long and faithful service to the nation.

About July 20, when work was well along with the reinforcing of the building a portion of the west side gave way beneath the steel I-beams which were supporting the upper floors. An examination was immedi-

College Hall Partially Demolished.

The southwest corner which with its heavy cracks appeared the weakest stood till the very last along with the south walls as may be seen in the picture.

ately made by Architect J. M. Donaldson, who previously inspected the building for Detroit alumni.

The report of Mr. Donaldson respecting the condition was as follows:

"Pursuant to your request the undersigned has this day made an examination of the College Hall, Michigan Agricultural College.

"Upon this occasion, the building having been exposed as to its materials and real structural condition and showing serious defects in both materials and structure, the writer is forced (notwithstanding his report of September 20, 1917) to the conclusion that it is impracticable and unwise to expend more money in the endeavor to preserve the building, and I therefore recommend that it be taken down.

"While the shoring at present in place is serving the temporary purpose of supporting the walls, the materials of the walls shored and their defective application make it desirable that the building be razed without loss of time."

On July 24, enclosing a copy of Mr. Donaldson's report, President Kedzie wrote the members of the College Hall alumni committee as follows:

"You will perhaps remember that Mr. Donaldson in his first report, while acknowledging that not a very thorough inspection of the building could be made in the time allowed him, was of the opinion that the build-

ing could quite readily be made safe for occupancy, but as the walls, instead of being of solid brick construction, were hollow and the kind of brick used shows by actual test to be only 25% resistance to crushing which it should, notwithstanding the use of concrete and reinforcing steel, it is now apparent that the building cannot be made safe for occupancy.

"On my invitation, Mr. Graham of the Board visited the campus yesterday and went over the entire matter with Mr. Bowd. Mr. Donaldson was here during the forenoon and it is the opinion of both of the architects as well as Mr. Graham, Secretary Brown and myself that the building cannot be allowed to stand in its present condition as it is a menace to the traffic which necessarily must be allowed to pass the building.

"The facts of the case were stated to the members of the State Board last night by mail and I have telegraph confirmations from four members of the Board authorizing that the structure shall be razed. I have written Judge Carpenter fully regarding the matter. No one is more disappointed in the outcome of our attempt to restore the building than I."

The building has now been entirely razed and the debris is being cleared away. Probably the much talked of new administration building which has been in the minds of many college officials for the College Hall site will not be undertaken until after the war.

THE JULY STATE BOARD MEETING.

The July meeting of the Board of Agriculture was held at the President's office with President Kedzie, Messrs. Waterbury, Woodman, Graham and Doherty present.

The minutes of the previous meeting were approved without reading.

Director Baldwin's recommendation that leave of absence without pay for the duration of the war be granted Ezra Levin, who has entered the army and that the following who have entered the United States service be given leave of absence for the period of the war:

Wm. Murphy, C. A. Spaulding, E. C. Volz, A. G. Kettunen, W. H. Kennedy, Glen O. Stewart, Carl Seidel and Frank Davis.

The following stenographers were placed on the regular pay roll:

Bertha Waber, Ruth M. King, Florence Isbell, Frances Bittner.

The recommendation of Director Baldwin that the expenses of certain extension workers which have been previously paid from federal funds, be paid from the College Extension funds during the month of July, due to the fact that Congress has not yet passed the agricultural appropriation bill, was referred to the Secretary with power to act.

The expenses of Farmers' Week not being payable from the Smith-Lever funds, \$1,200 was appropriated for this

purpose to the credit of Extension State.

A communication from Dean Bissell in reference to the additional compensation to men employed with the Training Detachment was referred to a committee consisting of Chairman Graham, the President and Secretary, with power to act.

Mr. H. S. Reed was appointed Associate Professor of Chemistry beginning July 1.

The amount of \$5,960.73 was added to the apportionment of the Chemical Department for equipment of a laboratory for Industrial Chemistry.

Mr. T. D. Ewing, assistant professor of chemistry, was given leave of absence for the year on half pay with the understanding that he will return if the need is imperative and that he will remain with the institution three years after the termination of his leave of absence.

Harold A. Iddles and H. C. Lange were appointed instructors in chemistry and the committee on employees was given authority to fill vacancies in the faculty that may occur during the vacation period.

It will be the policy of the Board to discourage all trips outside the state at college expense for any purpose whatsoever during the period of the war.

Lieut. S. N. Lord was made research assistant and instructor in bacteriology for the period from July 1 to December 31, with the understanding that if his health permits and his work is satisfactory, his contract will be continued.

Prof. C. P. Halligan was made professor of landscape gardening and he is to continue as acting head of the horticultural department in the absence of Professor Eustace.

Mr. Loree was made Assistant Professor of Horticulture.

Five regulations in regard to fees for summer school students were adopted.

For the purchase of war maps \$60 was added to the apportionment for the Dean of summer school.

Charles G. Nobles, Research Assistant in Bacteriology, was given leave of absence for the period of the war.

To cover the expense of the conference of rural editors, \$500 was added to the apportionment for advertising.

The Secretary was authorized to apportion to the various departments and funds a sufficient amount to cover overdrafts as they appear on July 1st.

The expense account of Miss Mary Edmonds in attending the National Home Economics meeting at Chicago was allowed.

Mr. B. F. Kindig, State Apiary Inspector, was given authority to appoint deputies for a sufficient length of time to care for necessary work.

The title of Mr. W. E. Laycock was made Assistant Professor of Physics. The resignation of Mrs. Lillian L. Peppard, Professor of Domestic Art and head of the Domestic Art De-

partment, was accepted with full appreciation of her long and loyal service to the institution.

Mr. C. H. Burgess was made Professor of Poultry Husbandry and Mr. George Brown was made Professor of Animal Husbandry and Mr. H. H. Musselman was made Professor of Farm Mechanics.

A. M. Brown, Secretary of the Board, was authorized to execute a bond on behalf of the State Board of Agriculture to the United States in a sum sufficient to cover the issue of five hundred Russian rifles to Michigan Agricultural College.

Mr. Ralph Harford was appointed College Photographer for six months, beginning July 1st, to be connected with the staff of the Physics Department.

Lieut. Lord was given leave of absence to return to his home in England if necessary.

The President was requested to take up with the War Department Committee on Recreation the matter of Mr. Brewer's services and the necessity for his absence from the College.

Mrs. Fanny Rogers Stewart was appointed half-time Graduate Assistant in Domestic Science to succeed Miss Emily Castle.

A report of a committee of the Faculty on educational war policy was adopted.

The President was authorized to appoint a committee of three to consider a communication from the veterinarians of the state and to report to the Board at a future meeting. Messrs. Graham, Woodman and Waterbury were appointed.

Miss Anne Howard, Dean of Women at Olivet, was appointed Adviser of Women, and Miss Mary Edmonds was appointed Dean of Home Economics.

The matter of certain proposed changes in the Woman's building was referred to the President, Secretary and Architect with power to act.

The Secretary was authorized to negotiate with Henry Smith of Grand Rapids and consummate the purchase of fifty acres of land adjacent on the west to the Graham Experiment Station.

The expense accounts of the Board members were approved.

The President was authorized to confer the degree of Bachelor of Science upon Mr. George E. Piper, whose name was omitted from the list of graduates for the year 1916.

Adjournment.

WEDDINGS.

Lillian Stewart, '16, was married on June 26, to George Ralph Navarre at Monroe, Michigan. The Navarres are on a farm near La Salle, Michigan.

Verd H. Carpenter, with '11, was married on June 23 to Miss Vera Swanson, LeRoy, Mich. Carpenter is now postmaster at Central Lake, Michigan.

TRAINING DETACHMENT ACTIVITIES.

Army Trucks in Line.

Starting on a Hike.

Tackling the Sand Hill.

Fighting Fire in the Wind Break.

Passing in Review.

An Army Lecture.

SECOND ARMY DETACHMENT FINISHES AUTO-MECHANIC COURSE.

M. A. C. Turns Out 1100 Specialists for Army During Summer.

The second motor mechanic training detachment is now completing its final months' work at the College and will soon be dispersed to the various camps or sent to over-seas duty where motor truck drivers are in great demand. The present detachment is made up entirely of Michigan men who arrived on the campus and began their struggle with motor trucks and army discipline on July 15.

The first week was given over to organization and the rudiments of military work, in which the detail of temporarily appointed sergeants selected from the first detachment greatly assisted. The second detachment rounded into shape much quicker than the first one, due to the improved organization, and with their uniforms and equipment, which were issued them upon their arrival, they rapidly took on the appearance of full fledged "Yanks." Vocational training was begun the fourth week in July.

Two New Courses Given.

Besides the motor mechanical and tractor course given to the first detachment, there has been added to the soldier curriculum a course in carpentry, conducted on the second floor in the wood shop, and a course for horseshoers given in the farm mechanics' forge shop and veterinary laboratory. Some time each week is spent by men in the latter course at the Constabulary Camp where the prospective horse shoers are made acquainted with animals and learn how to handle them.

Fifty men are entered for the new courses, having been sent here from Valparaiso University, Indiana, which institution was unable to provide facilities for the special instruction.

The second detachment was first organized into two companies, C. and D, but upon the arrival of the men from Valparaiso a third company, E, was formed and the sizes of the units reduced accordingly.

New Medical Officer.

It would appear that Michigan men are not as healthy a lot in general as those from Wisconsin since a materially larger portion were rejected for physical disability or hospital treatment from the second detachment than from the first. Practically no sickness has occurred during their stay on the campus.

Early in August, Capt. Lavin, Medical Officer of the first detachment, was transferred to Camp Sevier, Greenville, South Carolina, and Capt. John M. Henderson of Camp Custer was sent to replace him. Captain Henderson was very successful in stamping out the epidemic of empyema, which was prevalent at Camp Custer last winter. Previous to en-

tering the army he was a practicing physician in Seattle, Wash.

All men of the detachment are now under arms, a number of additional rifles having been received from the State for their use. Exceptionally rapid progress has been made in military drill. The past two weeks, battalion parades and reviews have been held twice each week, and these ceremonies have been carried off as ably as by seasoned veterans. Capt. Murchie's staff spells efficiency and seemingly in no time at all green men are made finished soldiers. Spirit is added to these ceremonies by the excellent playing of the battalion band, composed of twenty-four pieces. Sergeant Bischoff, band leader and musician of the first detachment, is in charge of the band and his progress with them is unusual. He has been particularly successful in developing new material and bringing up the standard to that of a high class musical organization.

Best Men Sent to Officers' Camps.

The War Department now permits the selection of the best men from the training detachments for attendance at officers' training camps and already eleven men from the first detachment who were selected to help with the organization of the second contingent have entered such camps. It is expected that all of the temporarily appointed non-commissioned officers will have an opportunity to fit themselves for officers.

Wells Hall has been taken over by the second detachment in addition to the dormitories used by the first and is occupied together with rooms in the Engineering building by Co. C. Co. D is quartered in the Armory and Abbott Hall, and E occupies Williams Hall and a part of Wells. The battalion headquarters is now in the office in the Armory, having been moved there from the old athletic office in the bath house.

Athletics.

An unusually snappy base ball team has been developed by Sergeant Wesley D. Grey, who is captain and assistant manager. Grey was with the White Sox at one time and later caught for Minneapolis in the Western league. He first won fame at Notre Dame. The detachment team has played games with Owosso and the Prudden, Reo and other teams of the Lansing League and have lost but one game in their short season.

Boxing and wrestling are being given stimulation by Private Foley of D Co., who has had three or four years of ring experience, and who thus far has failed to find his match with the gloves. As the cooler days come on, footballs are beginning to

make their appearance among the men during recreation time.

Many band concerts, lectures and social entertainments have been given for the men by Lansing and East Lansing people, in fact this summer the campus has been livelier than in many years.

Fire Fighters, Too.

As a pre-season taste of what they may expect when they "meet up with" the Huns' liquid fire, detachment men have twice rushed out to fight fires on the college farm. A detail carried by their own trucks quickly stamped out a fire in the fields near the Grand Trunk tracks, but the second fire, in the wind-break along the Pere Marquette spur, was not so easily taken care of and required the efforts of fifty men to surround and confine it.

Five new Liberty trucks have been added to the equipment for the vocational course, but other than this few changes have been made in the educational work as given to the first contingent. The college authorities have many times expressed their pleasure and appreciation at the harmonious connection existing between the military officers and the officers and instructors of the vocational courses. The second detachment completes its work September 15, when a new group of selects will be received.

ROSTER OF OFFICERS AND INSTRUCTORS.

MILITARY OFFICERS.

Capt. Wm. E. Murchie, Commanding Officer.
Lieut. Gerald E. Frey, Adjutant.
Capt. John M. Henderson, Medical Officer.
Lieut. Cholett B. Caldwell, Commanding C Company.
Lieut. Samuel L. Fiske, Commanding D Company.
Lieut. Thomas M. Tiernan, Commanding E Company.
Lieut. Harry E. Walsworth, Detachment Quartermaster.
Lieut. Anthony F. Sommer, Dental Officer.
Lieut. Joseph S. Lessig, Mess and Insurance Officer, assigned to Company E.
Lieut. Josiah D. Ferguson, Mustering Officer, assigned to Company C.

INSTRUCTIONAL OFFICERS.

G. W. Bissel, Supervisor.
J. A. Polson, Chief Instructor.
G. C. Wright, Ass't Chief Instructor.
Prof. R. K. Steward, Chief Recorder.
L. N. Field, Lecturer.

INSTRUCTORS.

Chassis Repair—Instructor Roy Leland. Assistants, A. W. Hartung, Fred Bjerstead, D. H. Kelcher, R. D. Mowry, P. L. Rice, J. F. Richards, C. G. Cole, G. Posthumus.

Chassis Parts Repair—Instructor, C. T. Parker. Assistants, R. A. Backus, Roy Wing, O. E. Smith, W. N. Fol-

lett, H. E. Stevens, F. L. Thompson. Engine Repair—Instructor, H. E. Haines. Assistants, G. R. Hart, F. R. Richter, C. Horn, C. E. Galvin, W. M. Thompson.

Ignition and Lighting—Instructor, C. E. Pearson. Assistants, W. G. Retzlaff, G. F. Leonard, E. F. Heiz, J. Koellen, C. W. Dunn, G. B. Robb, R. A. Shenefield, W. C. Smith, A. M. Lorenz.

Carburetors and Block Test—Instructor, Z. C. Leach. Assistants, H. Halstead, E. Jarvis, J. O. Barkwell, R. L. Castiglia.

Road Trouble—Instructor, J. F. Hineline. Assistants, H. G. Baldwin, V. W. Foote, W. A. Dagner, A. J. Erdman, S. J. Hunn, M. K. Wiesjohn, R. H. Mongrieg, Frank O'Connor, W. P. Swartz.

Forge Work—Instructor, W. G. Hildorf. Assistants, H. W. Anderson, A. N. Sirrine, A. Watt.

Tractors—Instructor, H. H. Musselman. Assistants, R. Boonstra, F. Hacker, O. E. Moss, W. E. Rueling, B. J. Shager, J. W. Steward, Grover W. Swartz.

Carpentry — Instructor, Andrew Krentel. Assistants, P. H. Levit, C. G. Lindeback, Jans Jensen, H. C. Cousins.

Horseshoeing—Instructor, Dr. Hutson. Assistants, W. Duncan and constabulary officers.

COMPANY "C" ROSTER.

Akerman, Loren O., R. F. D. No. 2, Thomsonville, Mich.
Anderson, Besven, Elk Rapids, Mich.
Anderson, Oscar M., Bay City, Mich.

Barr, John G., 2382 Jefferson Ave., Detroit, Mich.

Bayme, James C., 245 Rathbone St., Detroit, Mich.

Benn, Jess D., 703 Wildwood Ave., Jackson, Mich.

Bigelow, Glenn, R. F. D. No. 25, Climax, Mich.

Blackmar, Lester E., 512 S. Pine St., Lansing, Mich.

Blaisdell, Theodore O., 1318 S. Warren St., Saginaw, Mich.

Boertn, Fred H., 93 Virginia Park, Detroit, Mich.

Burgess, Fred L., Lansing, Mich.

Bray, Edward J., 1947 Gratiot Ave., Saginaw, Mich.

Briggs, Andrew J., Greenville, Ala.

Brin, Arthur J., 810 Taylor St., Bay City, Mich.

Brinkman, Joseph, R. F. D. No. 4, Fremont, Mich.

Brown, Howard, 1317 S. Warren Ave., Saginaw, Mich.

Brown, LaVerne, 1220 East Ganson St., Jackson, Mich.

Brink, Ernest K., Kent City, Mich.

Bullock, Howard F., Wheelock St., Canajoharie, N. Y.

Burr, Elmer F., 652 17th St., Detroit, Mich.

Burris, Robert H., 504 N. Ridge St., Belding, Mich.

Caldwell, John F., 625 S. 2nd St., Greenfield, Ohio.

Carmody, Clark A., Jackson, Mich.

Carr, Preston S., 16 Rohns Ave., Detroit, Mich.

Chalfont, Arthur R., Chandler Heights Sault Ste. Marie, Mich.

Chappell, Richard S., 617 Cass Ave., Detroit, Mich.

Chapman, Joseph E., Flint, Mich.

Chilson, Leland E., 900 Beech St., Lansing, Mich.

Cochrane, James W., 97 Abbot Ave., Coldwater, Mich.

Cole, C. G., 26 Cutter Ave., Coldwater, Mich.

Cones, Chester, 105 Byron Ave., Detroit, Mich.

Cook, Charles I., Van, Mich.

Cousins, Henry C., 1226 Cleveland Ave., Flint, Mich.

Daly, Joseph V., 354 E. 169th St., New York, N. Y.

Dame, Bert John, 323 Terrace Ave., Grand Rapids, Mich.

Daniels, Carl M., 810 Augusta St., Sault Ste. Marie, Mich.

DeDrew, Peter, 229 Sweet St., Grand Rapids, Mich.

Dendrino, Christ S., Pinehurst Hotel, Muskegon, Mich.

DeWitt, Harold F., 301 West Ganson, Jackson, Mich.

Dion, Arthur J., Beasley St., Lake Linden, Mich.

Dittmer, Louis H., 124 Farmer St., Detroit, Mich.

Donegan, Hugh M., Rochester St., Lima, N. Y.

Driel, Melvan, R. F. D. No. 1, Belmont, Mich.

Durrin, Frank R., 16 E. 23rd St., Holland, Mich.

Dykma, Menno, 956 Baxter St., S. E., Grand Rapids, Mich.

Everett, Clifford D., 521 Arapahoe St., Boulder, Colo.

Everett, Ernest H., Port Sanilac, Mich.

Fandzel, Edward H., 878 Forest Ave., East, Detroit, Mich.

Frod, Robert L., Elm Hall, Mich.

Francke, Arthur N., 200 Lapeer Ave., Saginaw, Mich.

On a Hike, Capt. Murchie and Adj. Fry Leading the Column.
Standing Retreat.

"Tank" Driving.

- Fraser, Harold C., 229 S. Huron Ave., Harbor Beach, Mich.
- Friedrich, Lawrence C., 301 Ridge St., Grand Rapids, Mich.
- Galey, Peter R., 582 East Lafayette, Detroit, Mich.
- Garrison, Robert W., 83 Poplar St., Pontiac, Mich.
- Gartee, Harry E., R. F. D. No. 1, Otsego, Mich.
- Gay, Marsel H., Sault Ste. Marie, Mich.
- Gilman, Chandler E., 169 Park Blvd., Detroit, Mich.
- Gingrich, Roy B., R. F. D. No. 1, Reed City, Mich.
- Gorman, Leo T., 330 S. Hosmer St., Lansing, Mich.
- Gray, Wilbur T., 826 Ackerman Ave., Syracuse, N. Y.
- Green, Frank, 204 Washington Ave., Pontiac, Mich.
- Hackenbruch, Joseph J., 826 Nagold St., N. W., Grand Rapids, Mich.
- Hammersmark, Edgar L., R. F. D. No. 6, Vassar, Mich.
- Hansen, Peter M., 428 Laketen Ave., Muskegon, Mich.
- Harbaugh, Rerrell M., 162 Roosevelt St., Battle Creek, Mich.
- Harrison, Harold D., Harbor Springs, Mich.
- Hathaway, Clyde D., White Cloud, Mich.
- Hayward, Harold B., Lansing, Mich.
- Hazard, Clayton E., R. F. D. No. 2, Ludington, Mich.
- Henneberry, Edward E., 7 E. Fifth St., Duluth, Minn.
- Hessler, Hugh B., Rockford, Mich.
- Hoffman, John, 1580 Burns Ave., Detroit, Mich.
- Hildinger, Arthur H., Bridgewater, Mich.
- Hoffman, Frank A., 112 Medbury Ave., Detroit, Mich.
- Holland, Donald M., Ovid, Mich.
- Hollister, Lyle M., R. F. D. No. 1, Conway, Mich.
- Hooker, Ralph E., 49 Lincoln Ave., Pontiac, Mich.
- Huether, Otto F., 310 Lake St., Muskegon, Mich.
- Jacobson, Otto, 208 W. Crescent St., Marquette, Mich.
- Jacobson, Sol., 48 Henry St., Detroit, Mich.
- Jannausch, Frank V., 724 Stocking Ave., Grand Rapids, Mich.
- Johnson, Edward F., 843 Warren St., Hancock, Mich.
- Johnson, Raymond W., 719 6th St., Three Rivers, Mich.
- Jonas, Mathias J., 816 S. Bridge St., Belding, Mich.
- Jubb, Charles E., 420 N. Cedar St., Lansing, Mich.
- Kapelson, Harry, 19 1/2 Canada Ave., Highland Park, Mich.
- Kiley, Edward H., Standish, Mich.
- Klumpp, Louis, 691 Stocking Ave., Grand Rapids, Mich.
- Knutson, Leonard M., Michigamme, Mich.
- Kosten, John, 1235 Quarry Ave., Grand Rapids, Mich.
- Kraft, Walter J., 1046 Mt. Elliott Ave., Detroit, Mich.
- Lackner, Stephen, 11 10th St., Calumet, Mich.
- Lange, Norbert J., 123 West Bethune St., Detroit, Mich.
- Leiger, Carl L., 421 Smith Ave., Lansing, Mich.
- Lemieux, Joseph, 610 Stanley Ave., Detroit, Mich.
- Lennon, Willard F., 1406 Albert St., Lansing, Mich.
- Lenz, Oscar C., 411 Dyer St., Lansing, Mich.
- Leonard, George F., Hart, Mich.
- Leonard, Orange W., 261 Hunter St., Battle Creek, Mich.
- Lindemulder, Andy, 851 Davis Ave., Grand Rapids, Mich.
- Link, Howard C., R. F. D. No. 2, Mayfield, N. Y.
- Little, Charles R., 609 Lafayette Blvd., Detroit, Mich.
- Lorenz, Arthur M., Sebawaing, Mich.
- Loughheed, Howard E., 100 N. Saginaw St., Pontiac, Mich.
- Loun's, Robert B., 1000 Minneapolis St., Sault Ste. Marie, Mich.
- Luther, Floyd A., Six Lakes, Mich.
- Magorian, William F., 1159 Mt. Elliot Ave., Detroit, Mich.
- Maher, Dannie M., 161 Lawton Ave., Detroit, Mich.
- Marschner, Cornelius J., 370 Field Ave., Detroit, Mich.
- Myard, Joseph A., 1145 Gratiot Ave., Detroit, Mich.
- McBride, Clair E., Harbor Springs, Mich.
- McNeil, Donald M., 219 S. Grand Ave., Lansing, Mich.
- McNeil, Frank J., 293 Kalamazoo St., Battle Creek, Mich.
- McPhee, William, 456 Pennsylvania Ave., Detroit, Mich.
- Meech, Floyd L., 409 Merrick St., Adrian, Mich.
- Medbury, Hiel L., Hesperia, Mich.
- Mellor, Manfred L., 35 Grand Trunk Ave., Battle Creek, Mich.
- Miller, Garland E., 822 N. Summit St., Morenci, Mich.
- Miller, John A., 1437 E. Michigan Ave., Lansing, Mich.
- Monahan, Thomas L., 59 Garrow St., Auburn, N. Y.
- Montgomery, Harold V., 682 Bessner St., Detroit, Mich.
- Mouw, Cornelius, 865 Grandville Ave., Grand Rapids, Mich.
- Mulzer, Edwin F., 401 Allen St., Grand Rapids, Mich.
- Newcomb, Harold W., 1123 Third St., Grand Rapids, Mich.
- Niewyk, Edward P., 1121 Sigsbee St., Grand Rapids, Mich.
- Odean, Francis J., R. F. D. No. 2, Ludington, Mich.
- Osworth, Mark M., 1026 Masonic Ave., Belding, Mich.
- Pack, Robert F., 2316 Southwest St., Kalamazoo, Mich.
- Parker, Fred, R. F. D., Swartz Creek, Mich.
- Parsons, Charles H., 344 LaGrave Ave., Grand Rapids, Mich.
- Patch, A. J., R. F. D., Clark Lake, Mich.
- Patterson, Guy, 403 Seymour St., Lansing, Mich.
- Patterson, Samuel W., 56 East Warren Ave., Detroit, Mich.
- Paton, Robert, 111 Colfax Ave., Detroit, Mich.
- Payn, Joseph R., 1012 Ohio St., Hancock, Mich.
- Pelland, Albert J., Vetter St., Lake Linden, Mich.
- Penard, Glenn C., 742 Warren St., Flint, Mich.
- Phoenix, Ernest P., Genesee Ave., Bridgeport, Mich.
- Price, Otto B., 2287 W. Jefferson Ave., Detroit, Mich.
- Price, Sanford, 340 Finney St., S. W., Grand Rapids, Mich.
- Priem, William F., R. F. D. No. 1, Bay City, Mich.
- Quigley, Walter V., Mt. Forest, Mich.
- Rancour, Fred, 2317 Woodside Ave., Bay City, Mich.
- Reno, William Q., 541 E. Congress St., Detroit, Mich.
- Resh, James L., 321 Madison St., Big Rapids, Mich.
- Rettell, Barney, R. F. D. No. 4, Mt. Clemens, Mich.
- Rhodes, Leland W., 215 E. Maple St., Adrian, Mich.
- Richey, Glenn L., 1702 S. Pennsylvania Ave., Lansing, Mich.
- Robbins, Floyd B., 412 S. Pennsylvania Ave., Lansing, Mich.
- Sapp, Harry B., Mecosta, Mich.
- Scarlett, Everett J., Mason, Mich.
- Schmidt, Frank W., 32 Straight Ave., Grand Rapids, Mich.
- Schmidt, Robert A., 32 Straight Ave., Grand Rapids, Mich.
- Schultz, Everett L., 112 N. Hosmer, Lansing, Mich.
- Scott, Lloyd G., 106 Sweagle St., St. Johns, Mich.
- Seager, Fred W., 3224 92nd St., So. Chicago, Ill.
- Sherman, William S., Box No. 38, Half Way, Mich.
- Smith, Chester C., 418 Adams St., Lansing, Mich.
- Smith, Harry K., Cadillac Ave., Pontiac, Mich.
- Smith, L. on S., Saranac, Mich.
- Smith, Oliver E., Ovid, Mich.
- Smith, Vern A., 305 West Warren St., Detroit, Mich.
- Stanchfield, Robert G., 309 N. Ashley St., Ann Arbor, Mich.
- Statsick, George H., Caledonia, Mich.
- Steffens, Walter E., R. F. D. No. 1, Sutton Bay, Mich.
- Stiles, Henry L., 651 3rd St., Detroit, Mich.
- Stoyan, John, 423 St. Anns Ave., New York, N. Y.
- Tackaberry, Earl C., 87 Hanover St., Detroit, Mich.
- VanDerWal, Nicholas, 362 Diamond Ave., Grand Rapids, Mich.
- Vandrey, William C., 1814 4th Ave., Bay City, Mich.
- Ver Marris, Martin, 120 Landon Ave., Grand Rapids, Mich.
- Vivian, William G., 769 Michigan St., Ishpeming, Mich.
- Walker, Frank J., 1212 N. 7th St., Burlington, Iowa.
- Warner, Harold V., 1309 W. Fulton St., Grand Rapids, Mich.

Weeks, Wayne W., 413 Orange St., Jackson, Mich.
 Westra, Henry, 40 Doezeema Ave., Grand Rapids, Mich.
 Wickert, Walter J., 417 S. Georgia St., Escanaba, Mich.
 Widenhoefer, Carl J., 801 Franklin St., Hancock, Mich.
 Williams, Archie E., Onsted, Mich.
 Wieringa, Richard, 248 Spring St., Muskegon, Mich.
 Wilson, Clair, Cedar, Mich.
 Wilson, Joseph R., 502 Easterday Ave., Sault Ste. Marie, Mich.
 Winters, Arthur A., R. F. D. No. 1, Stockbridge, Mich.
 Woodward, Marshall, 166 West Pearl St., Coldwater, Mich.

COMPANY "D" ROSTER.

Adler, George C., 210 N. Dewitt St., Bay City, Mich.
 Aimone, Peter, 407 Norway St., Iron Mountain, Mich.
 Allard, Joseph F., 173 W. Forest Ave., Muskegon, Mich.
 Ames, David, Munising, Mich.
 Andrews, Harry B., 29 E. Columbia St., Detroit, Mich.
 Armstrong, Lester M., 1610½ N. Saginaw St., Flint, Mich.
 Ashton, Frank W., 628 Glenwood Ave., Owosso, Mich.
 Babcock, Lawrence C., 715 N. Court St., Howell, Mich.
 Baker, Vern E., Lake View, Mich.
 Barbera, Richard J., Greenland, Mich.
 Barr, Norman H., Flushing, Mich.
 Barron, Edmond R., R. F. D. No. 1, Gladstone, Mich.
 Barron, Henry E., R. F. D. No. 1, Gladstone, Mich.
 Baxter, George W., 1020 Cleveland St., Saginaw, Mich.
 Bean, Orrin T., Viroqua, Wis.
 Dell, George R., 622 E. Reed St., Kalamazoo, Mich.
 Benscoter, Walter, Ewart, Mich.
 Berg, Jay A., 122 East Fulton St., Grand Rapids, Mich.
 Bogard, Martin C., 1039 West Leonard St., Grand Rapids, Mich.
 Bjerstedt, John J., River Falls, Wis.
 Bjerstedt, Fred J., River Falls, Mich.
 Bouhers, John J., 128 14th Ave., Detroit, Mich.
 Bowman, Lawrence O., 502 Williams Ave., Menominee, Mich.
 Brown, Henry H., 525 River St., Lansing, Mich.
 Brynolf, Verner H., 714 Stephenson Ave., Iron Mountain, Mich.
 Campbell, Donald D., 634 Grace St., Kalamazoo, Mich.
 Campbell, James L., 405 N. Delia St., Ludington, Mich.
 Canfield, Allen D., 444 East Chapin St., Cadillac, Mich.
 Carlson, David E., 3 Nolan St., Muskegon, Mich.
 Carmody, Joseph M., R. F. D. No. 1, Cheboygan, Mich.
 Carmody, William N., R. F. D. No. 1, Cheboygan, Mich.
 Choitz, Charles A., R. F. D. No. 1, Menominee, Mich.
 Christopher, Perry W., Old Mission, Mich.
 Clancy, John S., 205 Grand Ave. East, Highland Park, Mich.
 Corey, Maurice V., R. F. D. No. 2, Ceresco, Mich.
 Cox, Guy M., 200 Carnegie Ave., Iron River, Mich.
 Crandall, Charles F., R. F. D. No. 3, Schoolcraft, Mich.
 Croake, James E., Albany, Wis.
 Cross, Charles J., 526 Axtell St., Kalamazoo, Mich.
 Dahl, August C., Bessemer, Mich.
 Dagnon, William A., R. F. D. No. 1, Lynxville, Wis.
 Dillon, James E., 3976½ Ellis Ave., Chicago, Ill.
 Dodson, Dee, Stanton, Mich.
 Doyle, Harold, Marlette, Mich.
 Drum, John F., 312 Fisher Ave., Detroit, Mich.
 Duda, Charles R., Lead St., Bessemer, Mich.
 Durfee, Allen A., 260 Trumbull Ave., Detroit, Mich.
 Dutil, Theodore, 723 Leith St., Flint, Mich.
 Dwyer, Thomas J., 806 W. Knight St., Brazil, Ind.
 Earl, Bert C., R. F. D. No. 2, East Jordan, Mich.
 Eckert, Henry, Boyne City, Mich.
 Ellenstein, Jacob, 178 East Palmer, Detroit, Mich.
 Ferguson, Thomas J., R. F. D. No. 1, Lachine, Mich.
 Fiedler, Gail S., 732 Chalmers Ave., Detroit, Mich.
 Erdman, Arno J., 1229 Scott St., Milwaukee, Wis.
 Finch, Ernest A., 205 Artillery St., Detroit, Mich.
 Fletcher, Raymond A., 1000 River St., Owosso, Mich.
 Foley, Paul R., Hastings, Mich.
 Follett, Walter H., 277 Wangoo St., Oshkosh, Wis.
 Frank, Edward J., 419 Somerville Ave., Menominee, Mich.
 Freedman, Isidore, 870 Brush St., Detroit, Mich.
 Frodl, Frank C., 1448 Scribner Ave., Grand Rapids, Mich.
 Fuger, Arthur D., 1520 N. Van Buren St., Bay City, Mich.
 Fuller, William L., 911 Hamilton Ave., Flint, Mich.
 Fulsher, Theodore, Cooks, Mich.
 Furbush, Eugene H., 104 State St., Alpena, Mich.
 Galarneau, Victor G., 796 Parker Ave., Detroit, Mich.
 German, Alfred A., Osseo, Mich.
 Chysels, James, 211 Page St., Grand Rapids, Mich.
 Gibbs, Charles N., R. F. D. No. 6, Box 57, Lansing, Mich.
 Giese, Arthur C., 200 W. Crump St., Bay City, Mich.
 Girard, Byron, 129 East 9th St., Holland, Mich.
 Giumone, Joseph, Stramdino, Torino, Italy.
 Grahek, Joseph P., 422 Seventh St., Calumet, Mich.
 Greiner, Joseph A., Pinckney, Mich.
 Groth, Helmer T., 308 Hale St., Escanaba, Mich.
 Gustafson, Charles A., R. F. D. No. 9, Coet Road, Grand Rapids, Mich.
 Hadden, Louis E., 409 Marion Ave., Big Rapids, Mich.
 Haller, Albert, 4251 11th St., Calumet, Mich.
 Halstad, Herman, River Falls, Mich.
 Hamilton, Charles W., Bancroft, Mich.
 Hammond, Lawrence E., 1341 Parker Ave., Detroit, Mich.
 Hannan, Glenn E., Capac, Mich.
 Hanrahan, Peter D., 260 Fisher St., Detroit, Mich.
 Harr's, Edson L., R. F. D. No. 7, Cassopolis, Mich.
 Hass, Carl W., R. F. D. No. 1, Grindstone, Mich.
 Hebein, Joseph F., 515 Quinnesec St., Iron Mountain, Mich.
 Heinzelman, Charles J., 2101 Division Ave. So., Grand Rapids, Mich.
 Helz, Edward, 1107 Buffom St., Milwaukee, Wis.
 Henderson, William H., 670 Artillery Ave., Detroit, Mich.
 Henne, Victor C., Sebewaing, Mich.
 Henson, Fred T., Richland, Mich.
 Holmgreen, Tzel T., 278 2nd Ave., Manistee, Mich.
 Hunn, Samuel J., Maidenrock, Wis.
 Janisse, Lawrence J., 300 S. Winona Ave., Bay City, Mich.
 Johnson, Gordon J., 355 2nd St., Manistee, Mich.
 Johnson, Harry E., Beech Road, Squantom, Mass.
 Johnson, Walter G., 3614 Broadway, Menominee, Mich.
 Jerred, John H., Pardeeville, Wis.
 Kapteyn, Harry E., Byron Center, Mich.
 Keleher, Daniel H., Rio, Wis.
 Kelley, Stanley W., Alba, Mich.
 Kime, Irving W., Burt, Mich.
 Kinnunen, Alexander, Alston, Houghton Co., Mich.
 Klabunda, Frank H., Sanford, Mich.
 Knuth, Walter E., 2446 Hadley St., Milwaukee, Wis.
 Kohel, John G., 800 Holmes Ave., Menominee, Mich.
 Kramer, William J., 946 Griffin St., Toledo, Ohio.
 Krause, Paul, 516 Miller St., Saginaw, Mich.
 Kreger, Frank F., Pentoga, Mich.
 Krug, Arthur K., 253 McClellan Ave., Detroit, Mich.
 Kurzer, Oscar A., Sebewaing, Mich.
 Labeau, Merrill D., R. F. D. No. 2, Newport, Mich.
 Lake, Louis J., Lake City, Mich.
 Langlois, Napoleon E., Oscoda, Mich.
 Lass, Martin F., 1067 Grandville Ave., Grand Rapids, Mich.
 Latondress, Alsed J., St. Ignace, Mich.
 Leschefske, Paul H., 1195 25th St., Detroit, Mich.
 Leslie, Robert F., 204 East Cass St., Cadillac, Mich.
 Levit, Phillip M., 534 N. Monticella Ave., Chicago, Ill.
 Lewis, Arthur W., 1188 Hayes Ave., Milwaukee, Wis.
 Lewis, William E., 106 Water St., Boyne City, Mich.

Lick, Paul P., Flat "A" Stewart Bld., Benton Harbor, Mich.
 Lieder, Edwin H., 294 Poplar St., Detroit, Mich.
 Lindback, Carl G., 419 Highland Ave., Muskegon, Mich.
 Lloyd, John J., 1316 Vinewood Ave., Detroit, Mich.
 Loeffler, Otto C., 881 South Main St., Cneboygan, Mich.
 Lonee, William T., 1318 Parker Ave., Detroit, Mich.
 Lover, Eugene, R. F. D. No. 7, Ithaca, Mich.
 Martin, Floyd A., Indian River, Mich.
 Maupin, James A., 914 Ship St., St. Joseph, Mich.
 McGuire, George J., 110 W. 104th St., New York, N. Y.
 McCarthy, Florence C., 1236 Holdon Ave., Beloit, Wis.
 Miller, Norwood M., 892 West Kirby St., Detroit, Mich.
 Minarsky, Jacob, 38 Elizabeth St. W., Detroit, Mich.
 Michtell, James A., 605 East Margaret St., Iron Mountain, Mich.
 Mongreig, Ray H., Stevensville, Mich.
 Moore, William E., Middleton, Mich.
 Moran, Horace D., 593 Artillery Ave., Detroit, Mich.
 Mosher, Rollo G., Wayland, Mich.
 Moss, Otto E., 220 North Main St., Oconomowoc, Wis.
 Myers, Charles W., Osseo, Mich.
 Neumann, Paul G., Ionia, Mich.
 Newton, Lois O., 2074 Woodward Ave., Detroit, Mich.
 Norton, George H., 1803 Donald St., Flint, Mich.
 Nothhelfer, Joseph L., 220 Walnut St., Saginaw, Mich.
 Otto, George H., 424 North 5th St., Iron River, Mich.
 Papin, Rred L., 416 4th St., Iron River, Mich.
 Pattee, Merton J., Curran, Mich.
 Peck, Clarence E., Darragh, Mich.
 Peterson, George D., 1924 Lackawanna Ave., Superior, Wis.
 Pierson, Clyde C., Wayland, Mich.
 Preston, Harold A., 1024 Jackson St., Grand Rapids, Mich.
 Prohuska, Joseph J., 1010 Catherine St., Menominee, Mich.
 Pyle, Raymond A., 538 St. Aubin St., Detroit, Mich.
 Quirt, Ben L., Iron River, Mich.
 Replogle, Blair L., 2956 Grand Blvd., Detroit, Mich.
 Richards, James F., River Falls, Wis.
 Richardson, Arvid D., Reed City, Mich.
 Richter, Frank R., R. F. D. No. 2, Juneau, Wis.
 Ridley, Harold A., 428 South Park St., Kalamazoo, Mich.
 Rindal, Arvid, 427 Messer St., Rhineland, Wis.
 Roberts, Manley D., Galien, Mich.
 Roggow, William C., Reed City, Mich.
 Russo, Giovanni, 1465 Oakman Blvd., Detroit, Mich.
 Sabourin, Albert J., 710 Sable St., Alpena, Mich.
 Sadler, Frank R., 608 South Union St., Traverse City, Mich.

Schrank, Charles F., 317 7th Ave. E., Ashland, Wis.
 Scott, John, 15 S. Stewart Ave., Fremont, Mich.
 Seckinger, Cyril H., Route No. 2, East Jordan, Mich.
 Shager, Bernice J., 825 Park Ave., Beloit, Wis.
 Showdise, Joseph A., Silver Creek, Penn.
 Siller, Guy C., 35 College Ave., Houghton, Mich.
 Sills, Robert W., 529 Humboldt Ave., Detroit, Mich.
 Simpson, Edward M., R. F. D. No. 1, Flint, Mich.
 Smith, John S., 1316 N. 6th St., Saginaw, Mich.
 Smith, Percy W., 162 Montgomery St., Muskegon, Mich.
 Snyder, Alvah G., Evart, Mich.
 Stanford, Charles A., Benson, Mich.
 Stegath, Richard B., 429 Campbell St., Escanaba, Mich.
 Stenglein, Walter H., 805 Adams St., Saginaw, Mich.
 Stevens, Henry E., Hayward, Wis.
 Stuart, Walter, 80 Hartford Ave., Detroit, Mich.
 Sweetman, James H., 435 11th St., Toledo, Ohio.
 Tackoor, James, 539 Baubein St., Detroit, Mich.
 Tikalsky, Edward W., Brillion, Wis.
 Tobin, Clyde, Channing, Mich.
 Trigger, Harold P., Oscoda, Mich.
 Van Hoe, Harry R., 520 Florence Ave., Kalamazoo, Mich.
 Voetsch, Howard W., 128 Dakota St., Houghton, Mich.
 Vogt, Walter F., 341 Jay St., Detroit, Mich.
 Volz, John A., R. F. D. No. 2, Sebewaing, Mich.
 Walsh, William E., 271 Porter St., Detroit, Mich.
 Watson, Wilbur G., 802 Webster St., Traverse City, Mich.
 Wen, Harry C., 368 Hunt St., Detroit, Mich.
 Wentworth, Earl C., 775 Dewey St., Flint, Mich.
 Williams, William G., 312 Henrietta St., Kalamazoo, Mich.
 Winkel, William, Cooks, Mich.
 Wollering, Werner L., 51 Chope Place, Detroit, Mich.
 Wood, Rollo H., 305 Grand Ave., Muskegon, Mich.
 Woolston, Vern L., Brant, Mich.
 Wylie, Hubert B., Shelby, Mich.
 Zoellner, Fred J., 746 Bowery St., Grand Rapids, Mich.

COMPANY "E" ROSTER.

Acker, Paul, R. F. D. No. 3, Greenwood, Wis.
 Ahrens, Julius C., 516 S. Porter St., Saginaw, Mich.
 Albright, Benjamin C., 718 11th St., South East Washington, D. C.
 Allard, Thomas, 173 W. Forrest Ave., Muskegon, Mich.
 Antrim, Ralph, Yorktown, Ind.
 Antonides, Floyd, R. R. No. 2, Jenison, Mich.

Anspaugh, Benjamin F., 750 Warren St., Flint, Mich.
 Arnz, John G., Rockland, Mich.
 Ayres, Edward L., Quincy, Mich.
 Bates, James C., Blanchard, Mich.
 Bates, Fred, Lake View, Mich.
 Baragar, John Orlando, 800 Ionia Ave., S. W., Grand Rapids, Mich.
 Banninga, Herman Peter, 737 E. Delaware St., Grand Rapids, Mich.
 Ballrich, Carl A., 193 Ohio Ave., Tiffin, Ohio.
 Barron, James, Ramsay, Mich.
 Beatty, Claude Earl, Flushing, Mich.
 Berryhill, William Jennings, P. O. Box 101, Ardmore, Ohio.
 Bell, Alfred Milton, Blacklick, Penn.
 Bettys, Frank, Lake View, Mich.
 Beck, Henning, 645 Jefferson East, Detroit, Mich.
 Benson, Dayton Richard, 919 Jerome St., Lansing, Mich.
 Bengston, Charles Oscar, Station B., R. D. No. 1, Superior, Wis.
 Brennen, Arthur Earl, 35 Montcalm West, Detroit, Mich.
 Block, Philip Anthony, R. F. D. No. 22, Burlington, Wis.
 Brant, Merla Leland, 572 E. Lawn Ave., Detroit, Mich.
 Browes, Joseph, 979 Roosevelt St., Detroit, Mich.
 Capps, Jess James, Kevil, Kentucky.
 Carlson, Edward Carl, 608 S. Dean St., Bay City, Mich.
 Carlson, Louis William, 3544 Longfellow Ave., Minneapolis, Minn.
 Chadwick, Charles S., 1015 Masonic Ave., Belding, Mich.
 Chappell, Louis B., 532 Eleanor St., Kalamazoo, Mich.
 Chartrand, Arthur John, R. F. D. No. 1, Burt, Mich.
 Clark Alfred Levern, Swartz Creek, Mich.
 Click, Kark Phillip, 219 Byron Ave., Detroit, Mich.
 Colwell, Clarence, R. F. D. No. 4, Caro, Mich.
 Corley, Walter Scott, 1206 S. Prospect St., Sedalia, Mo.
 Craig, Lawrence Dunbar, 536 Forest Ave. W., Detroit, Mich.
 Creguer, Albert Mitchell, Cass City, Mich.
 Crowell, Edward Leon, 544 Grand River Ave., Detroit, Mich.
 Cummings, John Edward, 281 Myrtle St., Detroit, Mich.
 Curro, John, 288 Michigan Ave., Detroit, Mich.
 Dawson, Glen Allen, 407 W. Washington St., Ionia, Mich.
 DeTroye, Adrian, Sheboygan, Wis.
 Disibio, Joe, 499 Maxwell St., Detroit, Mich.
 Dwyer, Erie Earl, 529 Michigan Ave., Muskegon, Mich.
 Edwards, Rhyley Marshall, 634 Missouri Ave., Jeffersonville, Ind.
 Eggert, Stanley Guy, R. F. D., Wayland, Mich.
 Estes, L. D., Hart, Mich.
 Feldstein, Albert Moses Aron, 1178 Brush St., Detroit, Mich.
 Finnegan, William Michael, 49 Ferry Ave., Detroit, Mich.

- Fone, Raymond James, 2011 Fifth Ave., Bay City, Mich.
- Garner, Orwell Bartlett, Vassar, Mich.
- Glynn, Martin Westley, 1300 Grand St., N. E. Minneapolis, Minn.
- Goldsmith, Riley Halstead, Evansville, Ind.
- Gorman, Clifford Henry, 212 W. Crescent St., Marquette, Mich.
- Grant, Harold B., Sparta, Mich.
- Green, Benjamin, 809 W. Second St., Flint, Mich.
- Greninger Leo Henry, 219 Washington St., Marquette, Mich.
- Groth, Albert Carl, Plymouth, Mich.
- Hale, Nathan Hawley, R. F. D. No. 3, Stanton, Mich.
- Hallgren, Ernest William, Box 176, Norway, Mich.
- Hansen, Carl Edward, 345 E. Michigan St., Marquette, Mich.
- Harnish, Ray, Ontonagon, Mich.
- Hann, Sidney Charles, 1083 Roseberry Ave., Clarksburg, E. C. London, Eng.
- Hansen, Halftan John, Bessemer, Mich.
- Harper, Roy Charles, 313 N. Shelby St., Cadillac, Mich.
- Heyman, Erwin Anton, 1448 Alpine Ave., Grand Rapids, Mich.
- Hildebrand, Everett Arthur, Arena, Wis.
- Heyboer, Abe, R. F. D. No. 10, Box 58, Grand Rapids, Mich.
- Hirschy, Menno S., Berne, Ind.
- Hostad, Charles John, 335 Marion Ave., Grand Rapids, Mich.
- Howe, Robert Dan, Palo, Mich.
- Husselman, John Henry, 739 Eastern Ave., S. E., Grand Rapids, Mich.
- Hutchins, George Washington, Homer, Mich.
- Jackson, Charles Edward, Hubbard Lake, Mich.
- Jones, Claud B., 902 N. Seventh St., Saginaw, Mich.
- Johnson, William, 694 Sixteenth St., Detroit, Mich.
- Joynt, John Dudley, 374 Oregon St., Detroit, Mich.
- Jensen, Jans, 268 Oregon Ave., Detroit, Mich.
- Johnson, Hilding Folke, 911 E. Jenks St., St. Paul, Minn.
- Johnson, Charles Frederick, East Jordan, Mich.
- Johnson, Charles Gilbert, 1120 S. Pennsylvania St., Indianapolis, Ind.
- Kaufman, Walter August, 1604 Seventeenth St., Two Rivers, Wis.
- Keck, John Fred, 430 Lincoln Ave., Grand Rapids, Mich.
- King, Harry Eugene, 661 Second Ave., Detroit, Mich.
- Kirby, Amos, R. F. D. No. 3, Granite Falls, North Carolina.
- Kleiner, Otto August, Clare, Mich.
- Koch, Walter, 1002 Willis Ave., Detroit, Mich.
- Krell, Frederick John, R. F. D. No. 1, Clare, Mich.
- Kurtz, Lester B., Ligenier, Ind.
- Kubek, Felix Frank, 1118 Junction St., Detroit, Mich.
- LaBounty, Earl R., R. F. D., Tecumseh, Mich.
- Lamb, Clarence Ray, Rockford, Mich.
- LaMotte, Edmond Raymond, Lake Linden, Mich.
- Langworthy, Sanford, 116 Hersey St., Cadillac, Mich.
- LaPrad, Louis Legorie, Monroe, Mich.
- Lardas, Christ S., 96 Adams St. E., Detroit, Mich.
- Larsen, James Peter Geo., 4536 48th Ave., Seattle, Wash.
- Leupold, Adolph William, 620 11th St., Oshkosh, Wis.
- Loehr, William, R. F. D. No. 3, Lake City, Mich.
- Lover, Leonel Robert, 206 Grover Ave., Alma, Mich.
- Loosemore, George Everton, Skanee, Mich.
- Lucio, John Constantine, 1000 E. 11th St., Austin, Tex.
- Lynch, Walter O'Connell, 43 Harris Ave., Battle Creek, Mich.
- Magher, John Harold, 201 N. Fannie St., Escanaba, Mich.
- Malmberg, Hugo Iver, Crystal Falls, Mich.
- Malmberg, John Alferd, R. F. D. No. 2, Iron River, Mich.
- Mason, William, 620 Calvary Ave., Detroit, Mich.
- McDonald, William Emmet, 622 Prairie Ave., Beloit, Wis.
- McGovern, James Joseph, 57 Montcalm St., Detroit, Mich.
- Messner, Fred Edward, Reed City, Mich.
- Miller, Joseph, 1231 Michigan Ave., Milwaukee, Wis.
- Mochen, Louis, 307 Fort St., Iron Mountain, Mich.
- Morehead, George, 208 Linwood Ave., Detroit, Mich.
- Mooney, Joseph Elmer, 304 12th St., Detroit, Mich.
- Monaghan, William Daniel, 204 S. B. St., Cheboygan, Mich.
- Moyer, Frank, Fenton, Mich.
- Mrosewsky, Lewis Emil, 1154 Bellevue Ave., Detroit, Mich.
- Mudge, Everett Lee, Cass City, Mich.
- Mueller, Rudolph, 22 Cambridge Ave., Detroit, Mich.
- Mullen, Patrick Edward, 512 Harriet St., Winona, Minn.
- Narovich, Maron Efemov, Semezevo, Russia.
- Nelson, Charles Albert, Jr., Northport, Mich.
- Nelson, Nels Olaf, Iron River, Mich.
- Nerber, Clark, 149 Battle Creek Ave., Battle Creek, Mich.
- Ness, Oswald O., R. F. D. No. 1, Frankfort, Mich.
- Nielson, Leander, 153 Columbia East, Detroit, Mich.
- O'Neil, James Henry, 413 Barnes St., Lansing, Mich.
- Polmateer, Lewis Earl, 435 W. 8th St., Traverse City, Mich.
- Parish, Alvin August, 1612 Elizabeth Ave., Marinette, Wis.
- Paulus, Joseph John, 307 Grove St., Petoskey, Mich.
- Pickens, Frank Thayer, 784 Loraine Ave., Detroit, Mich.
- Rauschenberger, Paul Thomas, 717 Turner Ave., Grand Rapids, Mich.
- Raymond, Cleveland, Lapeer, Mich.
- Reeves, Charles Willis, 289 Marrick Ave., Detroit, Mich.
- Rhoades, Benjamin Anthony, 220 Medicine St., Howell, Mich.
- Richards, John Joseph, 219 St. Joseph St., Detroit, Mich.
- Roussain, Charles Loyal, 625 Emeline St., Sault Ste. Marie, Mich.
- Rose, Ernest, 92 N. Wabash, Battle Creek, Mich.
- Robson, Howell Dean, 523 Commonwealth Ave., Detroit, Mich.
- Rodgers, Horace Lysle, 303 West Church St., Harrisburg, Ill.
- Rogers, Charles Lester, 534 Hancock Ave., Hancock, Mich.
- Rutiman, Paul Osborne, Bessemer, Mich.
- Runyan, Alva Odas, 227 Lenawee St., Lansing, Mich.
- Schwanz, Claude Earl, R. F. D. No. 3, DeWitt, Mich.
- Schultz, Edward William, R. F. D. No. 4, Baron, Wis.
- Schmidt, Casper, Crystal Falls, Mich.
- Smith, Ira M., R. F. D. No. 2, Hemlock, Mich.
- Smith, John L., Muskegon Heights, Mich.
- Smith, Walter, Cody Hotel, Grand Rapids, Mich.
- Smith, Harold Calif., Elbow Lake, Minn.
- Spencer, Arthur Woodgate, 609 S. Pine St., Ishpeming, Mich.
- Spier, William Walter, 1821 Michigan Ave., Detroit, Mich.
- Stapperfanne, George William, 475 McCullen Ave., Detroit, Mich.
- Swartz, William Preston, 624 Southwest St., Kalamazoo, Mich.
- Swarts, Grover Wilhelm, Tipton, Mich.
- Taff, Clarence Allen, Jefferson County, Deputy, Ind.
- Taylor, Wayne Joseph, Bentley, Mich.
- Topham, Percy William, 1116 S. Jefferson Ave., Saginaw, Mich.
- Trepanier, Joseph Louis, 736 East C St., Iron Mountain, Mich.
- Trumph, Jack Joseph, Augusta, Wis.
- Valley, Gordon Noel, Route No. 1, Traverse City, Mich.
- Wagar, Rex David, So. Boardman, Mich.
- Wallace, Ernest J., Oak Grove, Mich.
- Weber, Leo John, 34 Pleasant Ave., Oshkosh, Wis.
- Welk, Paul Christopher, Route No. 17, Box 22, Ripon, Wis.
- Westaway, Ernest, 622 St. Aubin Ave., Detroit, Mich.
- Wiegand, Benjamin Franklin, 1714 10th St., Port Huron, Mich.
- Winkleman, Fredrick Charles, 211 Fremont, Whitewater, Wis.
- Yahr, Leonard Julius, Route No. 2, West Bend, Wis.
- Zeidler, Walter Reinhold, 2352 Woodward Ave., Detroit, Mich.
- Zeiter, John Allen, 1821 Jane St., Flint, Mich.

MORE WEDDINGS.

The marriage of Lieut. George K. Fisher, '15, to Myrtle Mae Bonney

took place at Rockford, Ill., June 26, 1918. Lieut. Fisher received his commission at the second officers' training camp at Fort Sheridan and has since been stationed at Camp Grant, where he is first lieutenant in the 342nd Infantry.

The wedding of Bertha Lankton, '18, and Lt. George J. Henshaw, '17, took place August 10, at Fort Leavenworth, Kans. Lt. Henshaw is with the Signal Reserve Corps, stationed at Fort Leavenworth.

The wedding of Miss Ada Woodard, with '20, and Lt. Donald J. Tillou, took place July 28, at Chattanooga, Tenn. The bride is a daughter of Mrs. Jennie Towar Woodard, '86. Lt. Tillou is with the Medical Corps at Camp Greenleaf, Georgia.

The wedding of Charles L. Williams with '14, and Miss Allie R. Stoll of Lansing, took place at the bride's home on June 8. Williams is employed at the Buick Motor Company in Flint.

WITH THE COLORS

Lieut. Mitchell '19 Wounded.

The casualties of July 14 listed the name of Second Lieutenant Raymond K. Mitchell, with '19, as having been severely wounded in action. Mitchell was in Company L, of the 103d Infantry, American E. F. Lieut. Mitchell attended the officers' training camp at Fort Sheridan, and was sent across almost immediately following the winning of his commission.

Capt. MacLachlan '10.

For gallantry in action, Capt. Ira D. MacLachlan has been cited in orders by Major General Haan, commanding the 32d division. The action took place in June, but the citations for gallantry were only recently made public. The report, following the first big raid put on by the 32d division before it left Alsace for the heavy fighting about Rheims, was prepared by Major Gansser, of the 32d division, and contains the following:

"Captain Ira D. MacLachlan, commanding machine gun company, 125th Infantry, had personal supervision over the preparation and execution of the part the machine guns played in the section. He was out among his guns during the several hours of the action, and since then has nightly bombarded the breach in the enemy wire, compelling him to pay a proper price for the repairs he needs. He took part in every conference preparatory for the 'raid' and by his counsel and co-operation encouraged the feeling of success on the part of the officers and men from the infantry making the attack proper. Simple justice requires at least this mention."

Capt. MacLachlan entered the Michigan National Guards in 1914, at Sault Ste. Marie and has made a rapid climb in service, having been commissioned Captain in May, 1916. He commanded a company who were guarding the locks at the Soo. Later he spent considerable time on the border with the Michigan National Guards and on the formation of the 125th Infantry at Camp McArthur was placed in charge of a machine gun company.

Lieut. MacMillen '15 Wounded.

Lieutenant Donald C. MacMillen, '15, has been severely wounded in action in France. His name appeared on the casualty list of August 30. Lieut. MacMillen was a first lieutenant in the 126th Infantry, and has been in France for several months.

SEND A FRESHMAN THIS FALL.

RECENT COMMISSION WINNERS.

Chester A. Griffin, with '10, 2nd lieutenant, Infantry, Camp Pike, Ark.

W. S. Cumming, '13, 2nd lieutenant, Bat. E, 52nd Field Artillery, Camp Travis, Tex.

Milo H. Oviatt, s. c., '14, 2nd lieutenant, Co. D, 29th Machine Gun, Camp Funston, Kans.

Clarence B. Maloney, '15, 1st lieutenant, Aviation Section 8 rue de Richelieu, Palace Royal Hotel, Paris.

C. J. Overmyer, 2nd lieutenant, M. P. 161st D. B., Camp Grant, Ill.

Don P. Tolland, '14, 2nd lieutenant, 44th Infantry, Camp Lewis, Wash.

Thomas W. Keating, '18, 2nd lieutenant, Co. E, 5th E. T. R., Camp A. A. Humphreys, Va.

Wallace Hartman, '18, 2nd lieutenant, Co. 3, E. O. T. C., Camp A. A. Humphreys, Va.

H. I. Glazier, '07, 1st lieutenant, Q. M. C. Construction Division 7th and B streets, S. W. Washington, D. C.

Leroy W. Campbell, '13; Elmer J. Manuel, '17; Arthur C. McIntyre, '18; Paul E. Thompson, '17, and Lytton Calrow, '18, all 2nd lieutenants. F. A. Camp Taylor, Ky; Howard J. Eddy, '18, 2nd lieutenant, Camp Dodge, Iowa; Wendell A. Melton, formerly assistant professor of physics, and Leland Jennings, '16; George W. Pellet, '15; Ross W. Waffle, '14; Howard C. Rafter, '17; Richard S. Decker, '16; William C. Clark, '17; Lyle Brown, '19; N. F. Yonkman, '18; Duke Horan, '17; Ernest D. Menke, '19; H. E. Knowlton, '12; Gleason Allen, '13; G. H. Mains, '14; Fred England, '17, all 2nd lieutenants. F. A., now stationed at Saumur Artillery School, U. S. A. P. O., 718 American E. F., France.

Dick Foster, '18, Bert Schneider, '18,

NORTHWESTERN TEACHERS' AGENCY

For the entire West and Alaska. The leading and largest Agency.

FREE REGISTRATION
ENROLL NOW

BOISE - - - - - IDAHO

HOTEL HEADQUARTERS

FOR M. A. C. PEOPLE

HOTEL STATLER

Detroit

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

NEW BURDICK HOTEL

Kalamazoo, Mich.

Fire proof construction; 250 rooms, 150 rooms with private bath. European plan. \$1.00 per day and up.

THE PARK PLACE HOTEL

Traverse City, Mich.

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

METAL DOOR MATS

Conform to the floor, are easy to clean. We have them in three sizes.

They sell for

\$1.25, \$1.50, \$2.25

Norton Hardware Co.

212 S. Washington Ave.

CONKLIN

Fountain Pens

C. J. ROUSER DRUG CO.

For 21 Years

Printers of the M. A. C. Record

**Laurence & Van Buren
Printing Company**

210-212 North Grand Ave., Lansing

Bill Cawood, '18, Marsh Shearer, '16, all 2nd lieuts. Camp Lee, Va.

Marinus Westveld, '13, 2nd Lieut Engineers, Camp Lee, Va.

L. L. Frimodig, '17, 2nd Lieut. F. A. A. L. Finch, '15, 2nd Lieut. F. A.

M. A. C. IN SECOND DETACHMENT.

Five former M. A. C. men, two graduates and three former students, are members of the second training detachment and are again taking instruction on the campus of their alma mater. G. F. Leonard, '14, because of his M. A. C. training and his experience since graduation, has been selected as instructor in ignition and lighting. The other men are A. J. Patch, '17, of poetic fame; H. B. Wyllie, '19; F. R. Brown, '13, Co. C, and F. M. Ashton, '20.

'68.
S. M. Tracy, agronomist with the U. S. Department of Agriculture at Biloxi, Mississippi, was a campus visitor on July 27.

'02.
W. S. Palmer of Kalkaska, Michigan, was a visitor on the campus July 23.

'05.
M. L. Kingsley is chief structural engineer in design of the hugh plant for manufacturing government explosives at Nitro, W. Va. He is connected with the firm of Graham, Anderson, Probst & White, designing engineers. Kingsley informs us of the death of Walter Waterbury, who taught mathematics at M. A. C. in 1902-03. Mr. Waterbury, who, for several years following his connection at M. A. C. was professor of structural engineering at the University of Arizona, at Tucson, was on the staff of the director of work at Nitro, W. Va. He contracted typhoid fever and died June 8.

'06.
Professor E. A. Willson, head of the animal husbandry department of the University of Tennessee, of Knoxville, Tenn., and Mrs. Willson (Bertha Wellman, '96), visited the college August 8. Mrs. Willson is busying herself as emergency assistant Country Club leader in Tennessee.

'07.
R. L. Pennell, regretting his inability to attend the '07 reunion, writes that he has "a bunch of prisoners gardening on the house of correction farm here and they might take a hike should I go away." He may be addressed R. 2, N. Detroit.

C. L. Rowe has moved from 50 Clark St. to 106 Maplewood, Detroit.

'08.
Walter H. Small is chief engineer for the S. J. McQueen Co., engineers

and contractors, at Ft. William, Ont. His address is 363 N. Syndicate Ave.

'08.
H. E. Marsh, formerly instructor in physics at M. A. C. and now principal of schools at Redlands, Cal., has been visiting in Michigan this summer and called at the college August 30.

'09.
Alice L. Latson has enrolled as a Red Cross dietician and at the suggestion of the Washington Department she is now getting experience, serving as a substitute dietician in the Asbury Hospital, Minneapolis, Minnesota.

A son, Fred Paul, was born July 16, to Mr. and Mrs. F. J. Rittschof (Bertha Muehlmann), at their home in Chicago, Illinois. The Rittschofs also have a daughter, Bertha, age 8.

'11.
Bob Russell is in the engineering department of the gun carriage division of the Willys Overland Company, Toledo, Ohio.

A son, Edward Olds Roe, was born Tuesday August 20, to Lieut. and Mrs. Clarence S. Roe, at Elbamar, Grosse Isle, Michigan. Lieutenant Roe, "Blonde," is now in France with Company C of the 53rd Engineers.

Asailey Berridge is president of the Greenville State Fair Association and is in charge of this fall's Greenville fair.

'12.
C. S. Ryther is with the 3d Co., Infantry Replacement Camp, Camp Lee, Va.

Frederick R. Harris (with), is a first lieutenant in the aviation section and attached to the 8th R. E. T. Squadron, A. S. S. C., Camp Green, N. C.

Harry V. Collins is one of the four production engineers having in charge the production of the Liberty motor in the city of Detroit. "Doc" and his associates are looking after the output of six of the Liberty motor producing establishments in the city.

Mr. O. W. Schuessner has moved from Washington, D. C., to Los Angeles, California, where he will have entire charge of all Pacific Coast activities of the Bureau of Markets of the Department of Agriculture in their work on market news service and produce inspection. His address is 524 Postoffice Building.

Mr. G. V. Branch, who, during his college days achieved some fame as an amateur photographer, was on June 22 awarded second prize of \$25 in the amateur photographic contest of the "Washington Post." Branch has charge of the city markets project of the Bureau of Markets of the Department of Agriculture, and is doing excellent work.

'13.
A son, James Jakway, was born June 10, to Mr. and Mrs. Frank Culby (Clara Jakway) at Benton Harbor, Michigan.

W. S. Fields, who is plant pathologist at the agricultural experiment station at Fayetteville, Ark., has left his work there to take charge of plant

pathology work in Mississippi with headquarters probably at the agricultural college. He expects to take up disease investigation in truck crops, cotton, etc.

Mr. R. R. Pailthorpe, who has been Assistant Horticulturist at the Delaware Agricultural Experiment Station for 5 years, has resigned to take a position in the Department of Agriculture. He will have charge of the fruit storage and transportation work in the Bureau of Markets in the northwestern states. This position was formerly held by Mr. Edward Smith, '12, who resigned to join the service.

'14.
James C. Johnson is now apprentice seaman, Company K, 5th Regiment, Camp Perry, Great Lakes, Ill.

R. D. Jennings who was formerly in the office of farm management in Washington, D. C., is now in France with the aviation section of the signal corps.

A son, Samuel David Gailey, Jr., was born on July 1, to Mr. and Mrs. S. D. Gailey (Blanch G. Hayes). The Gaileys are now living at 1720 Miriam street, Swissvale, Penn.

Frank J. Yuhse is a second lieutenant in the Ordnance Reserve Corps and at the present time may be addressed Army Inspector of Ordnance Office, Holt Mfg. Co., Peoria, Ill.

'15.
A recent publication from Purdue University Experiment Station, en-

LILLEY UNIFORMS for ARMY OFFICERS

The best high
grade military uni-
form made

Made to indi-
vidual measure by
military tailors.

Caps. Belts.
Puttees, Swords,
Collar and Rank
Insignia.

Write for
FIELD SERVICE CATALOG No. 137
Address

THE M. C. LILLEY & CO.
COLUMBUS, OHIO

titled Milk and Cream for Butter Fat, is in part the work of T. H. Broughton who is now creamery inspector and head of the creamery license division for Indiana at Purdue.

"16.

Lynn Ralya is in F Troop of the 312th Cavalry, Ft. Sheridan, Ill.

A. B. Robinette has recently been transferred to C. C. Headquarters Battalion, A. E. F., France.

M. S. Fuller, "Chief," has just entered military service and is with the 17th Co., at Ft. Revere, Mass.

Floyd A. Carlson, who has been a salesman in Milwaukee, has enlisted in the U. S. Navy, Aviation section, and is in training at Municipal Pier, Chicago.

Margaret Haddon and Elizabeth Lofberg (with) and Lorenda Zimmerman, '18, and several other M. A. C. people have been taking summer work at Columbia University, New York.

"17.

L. F. Levin is with the 10th Casualty Co., Camp Lee, Va.

Howard W. Sheldon is in Co. D, 43d Engineers, A. E. F., France.

Glenn W. Osgood is in the Signal Corps Radio School, College Park, Md.

Lieut. Raymond Cashin is in the French Tractor Artillery School, U. S. A. P. O. 702, A. E. F., France.

A. F. Schumacher is in the 28th Co., 7th Bn., 3d Regt. Infantry Replacement Regt., Camp Gordon, Ga.

Dorothy Lillie has recently returned to her home in Grand Rapids from Columbia University, where she has received the degree of M. A. in domestic art.

Lester P. Harris (with) has been in France about ten months with the American Expeditionary Force. His address is S. S. U. 648 Convois Autos, American E. F.

Corporal and Gunner Emory S. Crocker is reported as having fired the first gun of the 119th Field Artillery into the German lines, when his regiment moved up to the front for the first time. The 119th F. A. is made up of central Michigan men and contains many M. A. C. fellows.

"18.

Marion H. Smith is employed at the Detroit Creamery Company, Detroit.

R. J. De Mond, "Frenchy," is a private in Co. 216, Battery N, Paris I'd, S. C.

Fred J. Hughes is with the 15th Service company, Signal Corps, Fort Leavenworth, Kansas.

Miss Gladys Gruner is a chemist with the Michigan Bag & Paper Company, Jackson, Michigan.

William De Young is employed in soil survey work in Reynolds county, Mo. His address is Ellington, Mo.

E. J. Armstrong has secured a position in the Department of Agriculture in the Bureau of Plant Industry, and will assist in experiments on the evaporation and drying of fruits.

SPRING DAYS ARE NOT FAR AWAY

AND

SPRING STYLES ARE ALREADY HERE

We have a store full of merchandise bought many months ago and priced at figures which means retailing today at prices very close to present wholesale prices. It means economy to purchase now—anticipate your wants—spend freely and wisely—but do not hoard. Save your nickels and pennies for Thrift Stamps and keep your money in circulation. Buy goods at home and save railroad transportation. Conserve your energies—concentrate your buying. CONCENTRATION IS CONSERVATION. It increases your opportunities in "bigger" savings in many ways. Right here, we show what we can do for you with more variety, larger assortments, and the best brands of Ready-to-Wear Silks, Underwear, Gloves, Hosiery, etc.

MILLS DRY GOODS COMPANY

108-110 S. WASHINGTON AVE.

THE CAMPUS PRESS

EAST LANSING'S MODERN
PRINTING PRESS

Now Located in the New Bank Building
PRINTING EMBOSsing
ENGRAVING

THE M. A. C. ASSOCIATION

Our Organization

is made up of live M. A. C.
folks everywhere.

Our Business

is whooping 'er up for M. A. C.

Our Messenger Boy

is The Record.

Membership is open to everyone who has received 20 credits (one term's completed work) and has left in good standing.

Membership dues, \$2.00 annually which include subscription to The Record.

The Secretary is ever in a receptive mood.

"We Are Answerable to the People"

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

The Hoover---Bond Co.

MAKERS OF HAPPY HOMES

Lansing, Michigan

New Tussing Building