

MAY 2, 1919.

VOL. XXIV.

No. 27

The M·A·C RECORD

Executive Committee of M. A. C. Association
Organizing Memorial Building Campaign.

Baseball Team Wins One and Drops Two
Early Games.

Lieut. Norman Hood with '15 Killed Leading
His Men.

M. A. C. Resumes Hostship of Inter-
collegiate Meets.

*"M·A·C cannot
live on Her past—*

*What will you do
for Her future?"*

The MICHIGAN AGRICULTURAL COLLEGE
ASSOCIATION · East Lansing, Michigan
Publishers

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.

Telephone Grand 2635-M

ALLEN & BOONE, ENGINEERS

Electrical, Automotive, Mechanical,
Chemical.
Testing Laboratories,
870 Woodward Ave.
G. H. Allen, '09. Detroit, Mich.

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.

LANSING BATTERY SHOP

123 East Ottawa St., Lansing, Mich.
E. E. Kinney, '15, Proprietor.
Storage Batteries and Auto Electrical
Troubles Our Specialties.

SAMUEL L. KILBOURNE, ex-'61

Lawyer

214½ Washington Ave. S.
Lansing, Mich.

M. A. C. ASSOCIATIONS.

Central Michigan.

President, Luther H. Baker, '93,
Michigan Millers Ins. Co.

Vice-President, Edward C. Krehl,
son, '12, East Lansing.

Secretary and treasurer, Earl Hot-
chin, '12, Michigan Millers Ins. Co.

Detroit Club.

President, H. B. Gunnison, '00, De-
troit Edison Co.

Vice-President, Edward C. Krehl, '08.

Secretary and treasurer, John H.
Kenyon, '13, Mutual Benefit Ins. Co.,
80 Griswold St., Detroit.

Grand Rapids.

President, H. I. Duthie, '11, Fargo
Engineering Co.

Vice-President, Mrs. L. B. Littell, '03.

Secretary and treasurer, Mrs. C. H.
Perkins, '11.

Washington, D. C.

President, Clay Talman, '95, Com-
missioner of the Land Office.

Vice-President, Henry J. Schneider,
'04.

A. M. EMERY, '83.

223 Wash. Ave. N.

H. C. Pratt, '09, in Charge of Office
Supply Department.

Books, Fine Stationery, Engraved Call-
ing Cards, Fountain Pens, Pictures,
Frames, Filing Cabinets and
General Office Supplies.

BLUDEAU, SIEBERT & 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 CO.

124-130 West Ionia.

Printers—Office Outfitters

The finest equipped plant in Central
Michigan

Bell 1094

Citz. 3436

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 Over-
coats (Fashion Park Clothes)
(Style Plus, Suits and Over-
coats.)

A. G. BISHOP.

Odorless Cleaners, Fancy Dyers

114-6 Washtenaw W.

Citz. 2268

Bell 580

J. H. LARRABEE

325 S. Washington Ave.

Sport Shop—Athletic Goods of All
Kinds.

Secretary and treasurer, Mrs. Mary
Ross Reynolds, '03.

Member Executive Committee, Roy
Potts, '06.

Minneapolis.

President, J. Allen Miller, '12.

Vice-President, Ira J. Westerveldt,
'12.

Secretary and treasurer, C. C. Cav-
anaugh, '09.

Southern California.

President, I. J. Woodin, '13, 234
Wholesale Terminal Bldg., Los An-
geles.

Secretary-treasurer, H. C. Schuyler,
'13, Leffingwell Rancho, Whittier.

Member of Executive Committee, G.
C. Davis, '89.

Alumni Member, H. A. Marsh, '08.

Milwaukee.

President, Wm. L. Davidson, '13,
Scout Executive, 84 Mason St.

Secretary-treasurer, George B. Wells,
'00, Schrader Lumber Co.

DETROIT ALUMNI

hold a regular weekly luncheon at
the Detroit Board of Commerce on
Wednesday noons. Detroit alumni
and former students and visiting M.
A. C. people are being welcomed.

CORYELL NURSERY

Birmingham, Mich.

Growers of High Grade Ornamentals.
We raise a large variety of vigorous
stock for home grounds and
public parks.

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

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, Citz. 3244.
Office Citz. 2572

"HANK" AND "FRANK"

Your barbers for the last five years.
Pool, Billiards, Cigars.
In the new Dickson Building.

COLLEGE CAFE AND TEA ROOM

Grand River Ave., East Lansing.
A Real Good Place to Eat. Operated
by the Misses Smith, Former Pro-
prietors of the Wildwood Cafe.

A. B. HARFORD

College Watch Maker
Variety and Gift Shop.

HARVEY PHOTO SHOP

PORTRAITS

All Kinds Photographic Work

We Do Framing

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

SPECIALS

FOR YOUR
LUNCHES

ORANGES
APPLES

GRAPE FRUIT

AND

CANDIES

LOFTUS

THE M. A. C. RECORD

VOL. XXIV.

EAST LANSING, MICHIGAN, MAY 2, 1919.

NO. 28

LANSING IS MAKING great preparations for a welcome and an elaborate tribute to her Victory heroes, the 119th regiment of Field Artillery. The 119th was built up from the Lansing batteries as a nucleus and was largely recruited from Central Michigan. It contains some thirty M. A. C. graduates and former students. C Battery of the 119th was stationed on the campus with headquarters in the college armory during the summer of 1917, preparatory to the battalion's moving to a Texas camp for training. The regiment has always been considered "Lansing's own" and in view of that fact, special arrangements have been made with the War Department for the parading of the regiment in Lansing en route from its port of debarkation to Camp Custer where it will be demobilized. The regiment has just arrived in New York and it is expected that the parade in Lansing will be held about May 12th or 13th. The college has been asked to lend its support to the demonstration and will have a particular interest in the affair in view of the number of M. A. C. men in the organization.

GERMAN HELMET TROPHIES to the number of thirty have been awarded Ingham County Liberty Loan workers recently. Two of them are hanging up over East Lansing mantel pieces. The Hun headgears invading the college community were given Prof. Gunson and A. J. Nash, cashier of East Lansing Bank for their work in promoting various Liberty Loans and as chairmen or members of the local War Boards. W. K. Prudden, '78, of Lansing, who was chairman of the city organization for the first loan, was also awarded a helmet. These head pieces were especially made upon the order of Herr Wilhelm to be worn by his troops when they entered Paris.

AN HONOR FLAG for distinguished accomplishment in the Fifth Liberty Loan drive was thrown to the breeze from the staff of the East Lansing Bank last week. The flag was awarded the college city for having gone over the top on the first day of the drive.

COLLEGE PEOPLE were on the anxious seat last Friday and Saturday, on account of a threatened strike of motormen and conductors on the Michigan Railway Company's lines. The walk-out was threatened and the time set for 3 o'clock Sunday morning, unless the company conceded the demands of the employees for increased wages. However, a hearing was held before

Gov. Sleeper in the executive office of the capitol late Saturday afternoon and certain points of arbitration were arbitrated to give temporary relief to the situation. It is reported that in the main, the company has granted the men's demands. Downtown churchgoers heaved a sigh of relief Sunday morning when they heard the cars rounding the curve as usual.

CAPTAIN EDDY RICKENBACKER, the American Ace of Aces, spoke in the Prudden Auditorium at Lansing Wednesday evening this week under the auspices of the Chicken Lifters Club of the Masonic Lodge. The profits from this lecture are to go for the use of the 119th Field Artillery men while they are in New York City.

AT A RECENT MEETING, the sophomore class selected H. Y. Hartley and T. A. Steele as editor and business manager of the 1920 Wolverine. Both of these men are engineers. For the third successive year, the Wolverine editor has been an engineer. Edgar Osborn of the 1918 Wolverine and A. W. Winston of this year's annual, both were students of that division.

THE ANNUAL SENIOR SWING OUT, in which the dignity of the graduating class is brought to the attention of the outside world through their donning of the caps and gowns was held Thursday night of this week and as always was very impressive. The band led the procession which started from the Morrill Hall at 7:30. Newton L. Reed, president, and Miss Claudice Kober, vice president, led the marching line which passed across the campus to Sleepy Hollow for the brief ceremonies of the occasion.

THE M. A. C. UNION is giving its first spring term dancing party in the armory Friday night, May 2d. The Union party will formally initiate the new floor that was put down in the armory during the spring vacation. It is the first dance to be held in the armory in some months. The Reo seven-piece orchestra will furnish the music.

THE TAU BETA PI Fraternity are initiating three junior members this week, the ceremonies closing with a banquet Wednesday night. The men taken in are L. L. Bateman, business manager of this year's Wolverine, A. W. Winston, a brother of C. N. Winston, '16, and C. R. Wiggins.

A PIANO RECITAL was given in the parlors of the Womans Building on Wednesday evening, April 30th, by the pupils of Miss Freyhofer. The student musicians were assisted by Miss Louis Walsworth, contralto, and

Mr. Gilbert Griswold, tenor. The accompanists were Mrs. John Wilson Dodge and Miss Freyhofer. This recital is the last one to be given this year and was quite largely attended by campus music lovers.

A SHAM BATTLE between the sophomore and freshman companies of the R. O. T. C. will feature the annual inspection of the R. O. T. C. unit which will take place May 9th and 10th. In preparation for the inspection, Major Wrightson, Commandant, has definitely formed companies and has appointed their officers. The inspecting officer is to be Lieut.-Colonel Hester of the General Staff from Washington, D. C. The days will be given over to a complete inspection of the entire work of the unit and will include battalion drill advance flank and rear guard work and a review.

SPRING FOOTBALL PRACTICE is in progress under the tutelage of Coach Gauthier. The work so far is largely elementary in character and is more for the purpose of livening up football material and lining up new men for the fall season. About forty are turning out for the spring practice which will last from four to six weeks. Four ex-captains are expected to respond when the call goes out for football men next fall. These men are Irish Ramsey, Capt.-elect of last year's squad, Larry Archer, captain last year, Sherm Coryell, captain of 1917, and Dell Vandervoort, Capt.-elect of 1917.

THE DIRECTORS of the Michigan Crop Improvement Association held a meeting at the college Friday, April 25th. The M. A. C. men attending the meeting were L. Whitney Watkins, '93, President of the Association, A. B. Cook, '93, and J. W. Nicholson, '15, secretary of the Association. The principal business was the matter of inspected seed requirements.

IT IS NOT IMPROBABLE that a complete military training course will be presented at the University of Michigan, it is announced there. Plans are being considered for the establishment of courses covering the coast artillery, the signal corps and the motor transport corps. Courses in other branches may also develop, the work to be undertaken in connection with the regular academic work. During the college year there will be no drilling beyond physical exercises but two summer camps, each of six weeks duration, are planned. At these camps the principles studied in the class room will be applied. Equipment will be furnished by the federal government.

THE M. A. C. RECORD

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

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

W. K. Prudden, '78, Lansing - President
E. W. Ranney, '00, Greenville, Vice President
H. H. Musselman, '08, East Lansing, Treas.
C. W. McKibbin, '11, East Lansing,
Secretary and Editor

A. C. McKinnon, '95, Bay City }
Anna Cowles, '15, East Lansing } Members of
Alexander Mac Vittle, '11, Caro } Executive Committee Elected at Large.

MEMBERSHIP IN THE M. A. C. ASSOCIATION which includes subscription to the RECORD, \$2.00 PER YEAR.

Make Remittances payable to the M. A. C. Association.

FRIDAY, MAY 2, 1918. 9

THE CAMPAIGN STARTED.

At the meeting of the executive committee of the Association held Monday afternoon at which it was decided to begin immediately upon a campaign for the Union Memorial Building, several very interesting points were brought out.

The M. A. C. Association has been behind the Union and the Union Building promotion ever since the Union was organized. They have been cognizant from the first of its centralizing and strengthening effect upon both students and alumni activities.

It was foremost in support of the rebuilding of College hall as a home for the Union and when that building was found unsafe and had to be razed last summer, individual members were resolved that a campaign for a new building must be immediately started. However, war conditions prevented any action at that time. Now the building as a Memorial to our men makes it a project especially appealing to every single alumnus and former student of M. A. C.

In the course of the meeting one subscription of \$5,000 with which to start the list was made known to the committee.

Such a campaign as is proposed will do more to strengthen the alumni organization, renew interest in alma mater and rejuvenate the old M. A. C. spirit than any other one thing alumni can undertake. The work alumni did in the recent fight for the appropriations has had a very stimulating effect upon our organization and our interest in the old school. Its effect is very discernable, and indicates the possibilities lying ahead of a thoroughly organized alumni body.

LIEUT. N. F. HOOD '15 KILLED LEADING HIS MEN.

The manner in which Lieut. Norman F. Hood, with '15, who was killed in action in last summer's fighting, met his death has recently been related to his parents, by a brother officer of his regiment, the 23d infantry.

The information came from Lieut. S. I. Anderson who was with him in the fighting and read as follows:

"A short time ago, a call came for men and officers to take part in a raid to be made by our troops. Norman and I both volunteered and were placed in charge of certain groups. The morning of the raid we started out. Norman was at the head of his

men, leading them when a shell burst near him, wounding him about the head and shoulders. He was taken to the hospital and died the next day.

Lieut. Hood attended the second camp at Ft. Sheridan and was commissioned 2d lieutenant of infantry. He was ordered overseas immediately upon receiving his commission, sailing from Hoboken January 21st. After a short period in a French training camp, he was attached to G Company of the 23d infantry and was in the trenches for three weeks during the March drive. At that time he was commended for his bravery in leading his men by his commanding officer. It was after he had been at a rest camp in April and was again at the front that he was killed. Hood spent one year at M. A. C. in 1911-12, entering from Big Rapids where his parents now live. His brother, Lieut. Dan Hood, an aviator, gave his life in the conflict, Nov. 21, 1918.

M. A. C. PLANS MEMORIAL CAMPAIGN.

Executive Committee Takes Definite Step Toward Union Building.

Definite decision to immediately undertake the organization of a general alumni campaign for a Union Memorial Building was made by the executive committee of the M. A. C. Association Monday afternoon this week. It is possible that the campaign may be ready for launching at commencement time.

The meeting was called for the purpose of considering a suitable memorial for M. A. C. men in the war.

Those present were President Prudden, '78, Lansing, E. W. Ranney, '00, Greenville, H. H. Musselman, '08, East Lansing, Miss Anna Coles, '15, East Lansing, A. C. MacKinnon, '95, Bay City, W. O. Hedrick, '91, East Lansing, J. H. Skinner, '01, representing the Grand Rapids Association, L. H. Baker, '93, representing the Central Michigan Association, and Secretary McKibbin, '11.

The executive committee took action to the effect that "there is an urgent and generally recognized need of a Union Memorial Building at the Michigan Agricultural College and that the M. A. C. Association as represented by this executive body will do all in its power to further the project" and make arrangements for a subscription campaign.

The meeting also asked the State Board of Agriculture to have the college architect draw up sketch plans for the proposed Memorial Building. The executive committee will meet again on May 17th at the college to further prepare and work out the details for a general campaign.

GRAND RAPIDS MEETING THIS WEEK.

Grand Rapids Alumni will hold a supper meeting in the Park Congregational Church House on Friday evening, May 3. C. F. Schneider, '85, will be toastmaster. The Grand Rapids Association has just brought about a reorganization following the war and M. A. C. people in Grand Rapids are looking forward to this meeting as one of their first big meetings under the new organization. It is expected that President Kedzie, Prof. Gunson and Secretary McKibbin will attend the meeting from the college.

GRADUATING CLASS SMALLEST SINCE 1910.

The class of 1919 who will receive their diplomas on commencement day, June 11, is the smallest graduating class that has gone from M. A. C. in the past eight years. However, in spite of the numbers taken by the war this year's class will number but

25 less than that of 1918. One hundred forty will receive their diplomas in June.

There are 22 senior engineers, only four of whom will be able to complete their work this term. The home economics department will graduate 65, while 16 senior veterinarians will complete their work in June. One forester will graduate and the agricultural and horticultural departments will graduate the remainder.

Those students who complete their work this term will be given diplomas on commencement day, but those who have been in the United States army or navy and will not be able to get the required credits without going to either one or both of the summer schools will not be given their diplomas until they have completed their work. They will take part in the exercises, however, with the regular graduates.

The first of the senior events was the swing out which took place Thursday evening, May 1. Every Tuesday thereafter will be featured by a senior get-together. The following alumni secretaries have been elected by the class: Home Economics, Miss Aletha Keiser; agricultural, L. W. Miller, and Engineering, P. A. Howell.

DEAN MUMFORD '91. SAILS WITH FRENCH COMMISSION MAY 8.

The commission of American University representatives which have been selected by the French Institute of America to visit the leading French universities and commercial and art centers, of which Dean F. E. Mumford, '91, is a member, will sail from New York, May 8th, on the La Savoi for their tour in behalf of the French government.

The commission is known as the "Mission Americaine de Rapprochement Economique, Intellectuel et Artistique" and contains besides Dr. Mumford, Hon. McDougall Hawkes, New York Bridge and Tunnel Commissioner and president of the French Institute in the United States, Prof. Henry A. Todd of Columbia University, Dr. Geo. D. Stewart, president of the New York Academy of Medicine, Dr. S. G. Patterson of the Department of Commerce at Washington and several others.

The mission will visit Bordeaux, Toulouse, Montpellier, Marseille, Lyon, Laney, Rouen, and Le Havre and a number of other of the important cities of France.

Their object is the study of these educational commercial and art centers with a view toward increasing the educational and economic relations between France and the United States. Dean Mumford goes as representative of agriculture and agricultural education. He has been granted leave from the University of Missouri.

BASEBALL OPENER DROPPED TO KALAMAZOO.

Two errors, coupled with three hits, in the seventh inning cost the Aggies the opening game of the season at college field Friday afternoon. When the smoke cleared away Kalamazoo college had broken a deadlock by annexing four tallies which put the game on ice. The Aggies threatened to even matters in the ninth, but a strong rally was nipped before any damage was done. The final count was 6 to 3.

The game was played under almost Arctic conditions. The spectators wore overcoats and the college band left the field because of the cold. Down on the field the newspaper correspondents huddled around a bonfire in an effort to warm their fingers. The weather affected the players somewhat and the game was rather slow.

It was the first appearance of the Aggies, and but for one ragged inning they did very well. Hartwig, a new pitcher made his debut, and with a little better support would undoubtedly have won his game. The team fielded well except for one disastrous blow-up and hit the ball hard. However, when a bingle meant a run, the Aggie sluggers failed to come across.

By innings:
M. A. C. 1 1 0 0 0 0 0 1—3
Kalamazoo 1 0 0 0 1 0 4 0 0—6

AGGIES WALLOP ALMA.

Alma, champions of the M. I. A. A., took a sound drubbing from the Aggies in a game played at College field Saturday. Boyne, reputed to be one of the best college pitchers in the

'09, '99, '89, '79, '69, '04, '94, (and '93 too) '84, and '74, '65, '66, '67, '83, '84, '85, '86, '02, '03, '04, '05.

WHAT A YEAR FOR REUNIONS

M. A. C. men are getting back from 'across' and into civilians again. What an opportunity for an after the war meeting with all your old friends at the old school.

JUNE 10 AND 11 ARE ALUMNI DAYS

Classes are planning their reunions and dinners for the night of June 11th. The Cap Night Parade will be that evening just at dusk. When the band starts playing and your class forms behind its banner

YOU'LL WANT TO BE THERE

game, threw his game away in the first inning when he walked five, hit two and pushed four runs over without the ball having been touched by a batsman. With the bases full Snider then doubled to left, scoring three runs. In all seven runs were made on one hit. Boyne tightened up after that and pitched a heady game of ball, but the battle had been lost. The final score was 11 to 3.

Donnelly pitched a strong game. His control was excellent and he had the Alma batsmen feeding from his hand. In the first three innings six of the nine men who faced him went out by the strike-out route. To the spectators the work of the team was vastly different than that which marked the Kalamazoo game. The boys played a strong steady game at all times and used their heads.

By innings:
M. A. C. 7 0 0 0 3 0 0 1 *—11
Alma 0 0 0 0 3 0 0 0—3

M. A. C. AGAIN TO ENTERTAIN INTERCOLLEGIATE TRACKMEN.

Michigan intercollegiate track athletics will receive a stimulating after-the-war revival in M. A. C.'s resumption of the roll of host for the spring track tourney of state colleges. The fourth annual inter-collegiate track and field meet to be held on College field is scheduled for May 24. This makes the second state athletic meet which will be held at East Lansing during May, the 12th annual Michigan interscholastic tourney being arranged for May 31.

The biggest entry list in the three years state college athletes have assembled at M. A. C. is indicated from letters received by Director Brewer from state college officials.

In that there are 14 normals and colleges in the state, it is expected that between 125 and 150 athletes will gather to try for college and individual honors. M. A. C. will enter two teams at the meet.

A feature of the list of events is javelin throwing. This event, dating from the ancient days, admits men who would be unable to qualify in any other competitive sport. The Aggie meet marks the introduction of javeline throwing to Michigan athletics. Relay cups are to be offered. Individual medals have been put up for place winners.

The men who will make up the M. A. C. teams will be picked from place winners at the college meet to be held on College field Saturday, May 3.

Aggie track and field event men will have their first clash with outside schools when the team meets the Detroit Junior college team at Detroit May 10. One week later, Notre Dame sends a team here.

THE ANNUAL POSTER NIGHT which in years past has consisted of a general plastering of campus buildings

with their class posters by freshmen and sophomores has been abolished. In a vote held last week by the student council the whole student body decided to do away with the annual event, which has usually occurred in the fall, but which was held in the spring term this year. The majority was nearly two to one and showed that the upper classmen have rebelled against the "stunts" which are always perpetrated poster night. In the words of the ballot upon which the vote was recorded, M. A. C. "has outgrown poster night."

HOOSIERS WIN FROM AGGIES.

Hits, when hits meant runs, errorless ball and complete control of the situation by Jeffries enabled Indiana State University to shut out the Aggies 6 to 0 Monday in a game played on a slow field. Jeffries kept the Aggie hits well scattered, and the several small rallies which were started were nipped before the Aggies could populate the bases. Indiana sewed the game up in the first inning when two errors and three hits netted three runs.

One of the features of the latter part of the game was the fielding of Andrews, who had nine assists. Johnson had three hits and is slugging the ball in fine style. He has seven hits for the three games which the Aggies have played to date.

By innings:

M. A. C. 0 0 0 0 0 0 0 0—0
Indiana 3 0 0 1 0 0 0 2—6

The Aggies invade Indiana this week for a series of three games with the best college baseball outfits in that state. On Wednesday they tackle Notre Dame at South Bend. Notre Dame always has a fine baseball team, but this year her organization went down before Indiana university 6 to 5. Nothing is known of DePauw, the next opponent, except that baseball is her strong department, and that she can be relied upon to put up a tussle. A second game with Indiana will be played Friday. The trip will be the hardest that the Aggie squad has undertaken in several years. All the teams to be met have the advantage of having had several weeks of inter-collegiate ball, while the Aggies can not be said to have hit their stride yet. The next home game will be with Albion college next Monday afternoon.

WEDDING

The wedding of Carl H. McDonel, '16, and Miss Irma C. Nichols took place Thursday afternoon, April 24th, at the home of the bride's parents, near Lansing. Mrs. Nichols, wife of Frederick J. Nichols, with '08, played the wedding march. Since graduation McDonel has been in the college extension service and is at present assistant to the director.

SOCIETY ALUMNAE MEETINGS.

Sororian.

The Sororian alumnae of Lansing and East Lansing held their regular monthly meeting and Bohemian supper at the home of Mrs. Evelyn Harbottle Gauthier, '15, at East Lansing. The senior Sororians were guests of the evening. The next Bohemian supper will be Tuesday, May 22d, at the home of Leola Lewis, '17, at 812 West Lenawee St., Lansing. The Sororian girls will be pleased if other Sororian alumnae can plan to attend future meetings.

Feronian.

The Feronian alumnae girls met Thursday evening, April 24th, at the home of Mrs. Grace Lundy Drolette, w'00, on East Michigan Ave., Lansing, for their regular monthly Bohemian feed. At a business meeting following the supper, Mrs. Julia Church Hough, w'14, was elected president for the coming year. Senior Feronians were guests. The Feronian alumnae of Lansing and East Lansing are beginning their third year of regular monthly Bohemian entertainments.

U. OF TENNESSEE APPRECIATES DEAN FERRIS '90.

Orange and White, the weekly publication of the University of Tennessee, contains in its issue of March 17 which was a special Engineers Edition a very commendatory account of the work of Prof. Charles E. Ferris, '90, Dean of Engineering there, entitled "An Appreciation of Dean Ferris." The following paragraphs were taken from it:

"Any movement toward improvement in the condition of industry throughout the state is sure to win Professor Ferris' energetic support. He is now secretary of the Appalachian Merchants' association. As a result of his interested efforts the attendance at the conventions of the association has been increased from one hundred to one thousand at the last convention. As an active member of the State Highway Commission, he started the highway short course at the University, where men come from all over the state to learn to make better roads. He has further given correspondence courses to men who could not attend the University.

"It is to the University itself, however, that the greater part of his time has been given. He it was who organized the University Realty Company. Some years ago, realizing the need of a new athletic field, he started the movement to buy land between Eastabrook Hall and Seventh street. The tract of seven acres has been purchased by this company for the University, and some of the work has been done in clearing and grading the land.

"Professor Ferris has for many years had charge of all improvements in

the buildings and grounds of the University. He designed Morrill Hall and superintended its erection. Some years ago he published an engineering handbook, the money from the sale of which was taken for improvements. The road built by the engineering students from Main Avenue to Eastabrook Hall was financed by money which was received from this handbook. He has recently supervised extensive improvements and additions to the building and equipment at Eastabrook Hall.

"The young engineers who from year to year go out from the University are fortunate in having felt the influence of this competent, efficient, and at the same time, wholly human and friendly personality.

COMMENTS ON MEMORIAL BUILDING.

I am in favor of a Memorial Building on the College Campus built by the alumni. I would not insist on having it take the same form and plan as the old building, but if the State Board would permit it to be built upon the site of Old College Hall. I think that it would be a concession that every alumnus would appreciate. As we hope and expect our children to be improvements over the original stock, so I would have the new building the most beautiful building upon the campus. I would not have it ornate, but with such a quiet dignity and beauty that alumni will point to it with pride for a thousand years.

JAY D. STANNARD, '76,
Phoenix, Arizona, Route 6.

I hope that the alumni will all read your editorial on "Vanderbilt's Memorial" in the March 7th issue and read it more than once. When we think of the great sacrifice made by Ira McLachlan, Frank Esselstyn, Herb Sheldon and other M. A. C. men, we know that nothing we can do, can adequately express our feelings and yet a permanent memorial will be necessary to tell future generations of the part played by the college in the war.

RALPH KIRBY, '12,
East Lansing.

I am mightily interested in the advancement of M. A. C. and especially anxious that she have a memorial of some sort in honor of the men that answered the call. I always have favored a Union building and suggested it to the committee (of which I was a member) which gave the matter impetus in the spring of 1915. The building never materialized but the Union did. Therefore a memorial in the form of a Union building certainly appeals to me. I am for it. Many M. A. C. people are for it—but here's the trouble—about all we are going to get done is the writing of some well worded resolutions. These

FIFTY— *and tortured by regrets*

"DO you suppose," cried Napoleon, as he stood with Gourgaud on St. Helena, "do you suppose when I wake at night I have not bad moments—when I think of what I was and what I am?"

He was fifty; and at fifty the race of men divides into two groups. There is the group of those who look back comfortably over the years, knowing that each year has yielded its measure of progress.

And there is the other group—the men who think: "If only I had it to do over again, how much better I could do it." They look back and say to themselves: "There was the turning; if only I could have seen it in time." To such men the night brings its bad moments—when they think of what they are and what they might have been.

To increase the number of men who, at fifty, can be satisfied with their careers, is the business of the Alexander Hamilton Institute.

85,000 men enrolled

The Alexander Hamilton Institute was founded ten years ago, with the specific purpose of giving men the all-round knowledge of Modern Business that fits them for executive responsibility.

It does for men in business what the law school does for men in law; or the medical school for men in medicine.

It has only one Course; it offers no training for specialized positions of limited opportunity.

In a ten-year period 85,000 men have enrolled in its Modern Business Course and Service. They are representative of every stratum and phase of business. More than 13,000 are corporation presidents.

Business and educational authority of the highest type are represented in the Institute's Advisory Council.

This Council consists of Frank A. Vanderbilt, President of the National City Bank of

New York, General Coleman duPont, the well-known business executive; John Hays Hammond, the eminent engineer; Jeremiah W. Jenks, the statistician and economist; and Joseph French Johnson, Dean of the New York University School of Commerce.

The remarkable percentage of college men

Two facts are noteworthy in the Institute's record. In the first place the average age of the men enrolled with it is slightly over thirty. Not to boys is its appeal, but to mature men, who reach the age when they realize that their careers will be made or marred by the record of the few years just ahead.

The second striking fact is the very large proportion of college men enrolled. Over 33% of them are college graduates.

You, who read this page, may have reached the point in your career where you want to make the next few years yield double progress.

Or you may be the sort of college man to whom younger men are frequently turning for advice.

In either case you owe it to yourself to know something more of the character and achievements of this great educational force.

A free book worth sending for

For the information of college men who are interested in better business the Institute has set aside a certain number of its 112-page book "Forging Ahead in Business."

It is worth an evening's careful reading and it is free. The coupon will bring it; send for your copy today.

ALEXANDER HAMILTON INSTITUTE

159 Astor Place

New York City

Send me "Forging Ahead in Business" FREE

Name
Print here

Business Address
.....

Business Position
.....

resolutions sound very well but they don't have the ring of the metal required to construct buildings, namely silver dollars. Anything can be done these days and plenty of money can be raised to build this building. M. A. C. has a number of alumni who are anxious to give money to a cause of this kind and are merely waiting to be asked. We have a few that would give as high as \$10,000, perhaps twice as many that would give \$5,000, several that would give \$1,000 and dozens that would give \$500 or more. Plans should be made and action taken shortly. Your committee could afford to hire a man who makes a specialty of work of this nature (securing endowments, etc.), to take charge of the matter.

It has been proven to my satisfaction that many of our wealthy citizens would make handsome bequests to M. A. C. if only the matter were suggested to them and I can see no reason why the building of a memorial building on the M. A. C. campus cannot be participated in by all who care to whether alumni or otherwise. What reason have we to believe that, say—Henry Ford would not gladly help to build a memorial of this sort.

ROLAND, '15.

EVENTS AND STANDARDS for the "track meet by mail" between M. A. C. and Notre Dame, to take place on the home fields of both schools on May 3, have been fixed as follows: 50-yard dash, 7.3-5 seconds; 100-yard dash, 13 seconds; high jump, 4 feet; standing broad jump, 14 feet; shot put, 24 feet. Every man in both schools will be lined up in his street clothes in squads and run through these events. Each event in which he equals or betters the standard wins a point for his school. Six points it is obvious is the maximum a man can earn for his school. Results are mailed or wired by each school. The idea is an outgrowth of the army "massed athletics" idea.

Alumni Notes

Reunion. '65.
Reunion. '66.
Reunion. '67.
Reunion. '69.
Fiftieth Anniversary Reunion. '74.
Forty-fifth Anniversary Reunion. '79.
Fortieth Anniversary Reunion. '82.
W. J. Langley of Constantine is planning to come up for the reunions at commencement time.
Regular Reunion. '83.
Thirty-fifth Anniversary Reunion. '84.
Regular Reunion. '85.

Regular Reunion. '86.

Thirtieth Anniversary Reunion. '89.

Twenty-fifth Anniversary Reunion. '93.
postponed from last year.

Twenty-fifth Anniversary Reunion. '94.

Thorn Smith of the firm of Diack & Smith, Chemical Engineers, has moved from 414 Pingree Ave. to 204 Lawrence Ave., Detroit.

Twentieth Anniversary Reunion. '99.

Reunion. '92.

Reunion. '93.
W. R. Brown is now living at 1221 N. Main St., Decatur, Ill.

Prof. Sanford and Bob Baldwin, director of extension, are working up the 15th anniversary reunion.

Reunion. '05.

J. E. Poole, formerly with the Educational Division of the Emergency Fleet Corporation, is director of training for the firm of David Luptons Sons Co. of Philadelphia. His home address is 5713 Leonard St., Philadelphia.

William Pegram Wilson, Colonel in the Coast Artillery, has returned from overseas and is now in the Coast Artillery branch in Washington, D. C. Mrs. Wilson (Marie Piatt) is living at 216 W. Kalamazoo St., Lansing.

Howard Bucknell who is farming at Centreville, Michigan, is planning to attend the commencement festivities.

Leslie Sloat, with, farmer, at Constantine, Michigan, is coming down for commencement.

Frederick J. Nichols, with, who has been in the Service Department of the Duplex Truck Company of Lansing, has just been made assistant manager of the Duplex Service Station in Lansing. "Fritz" lives on East St. Joe street.

Tenth Annual Reunion. The class of '09 adjourned their last class meeting at commencement, 1909, to meet again in ten years. Time's up, June 10th and 11th.

Catherine Ann Duthie arrived at the home of Herbert and Mrs. (Winifred Felton) Duthie of Grand Rapids on April 17th.

J. Frank Campbell who has been in army Y. M. C. A. work in England, France and Germany with the army of occupation, has returned from overseas and has been released from duty. He spent a day or two on the campus this week renewing college friendships.

E. C. Keifer is a part time instructor in mathematics at the University of Michigan and is doing graduate work at the same time. He expects

to get his Masters degree from the University in August.

George C. Sheffield was discharged from service on March 20, '19. Shef-

HOTEL HEADQUARTERS

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.

WENTWORTH-KERNS HOTEL

New Entrance on Grand Ave.

European plan \$1.00 up, with dining room and cafeteria in connection
W. W. KERNS, Proprietor

IF ITS DRUGS

WE HAVE IT

C. J. ROUSER DRUG CO.

123 South Washington Avenue

For 21 Years

Printers of the M. A. C. Record

Lawrence & Van Buren
Printing Company

210-212 North Grand Ave., Lansing

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

212 S. WASH. AVE.
Norton
HARDWARE CO.

field attended the first training camp at Ft. Sheridan and served in several capacities in camps in this country, part of the time being Post Exchange Officer of the 160th Depot Brigade at Camp Custer. He was promoted to 1st Lieut. in December, 1917, and was made Captain August 24, 1918. Sheffield is now farming at Harrison, Mich.

A. J. Doherty, Jr., "Fritz," who for several years has been manager of the electric light and power plant on Mackinaw Island, has recently gone into business in Lansing as proprietor of Fred's Auto Shop at 208 E. Michigan Ave. He handles automobile parts and accessories.

Morris L. Holland who has been working for the Duplex Truck Company of Lansing has just been given a more responsible position with their service department. He is living in the Hadley Apartments on W. Michigan Ave.

^{13.} Forrest H. Kane, formerly in government war work in Washington, has returned to Pontiac to resume his position with the Oakland Motor Car Company.

W. S. Fields is extension pathologist for Mississippi with headquarters at the Mississippi Agricultural and Mechanical College.

^{14.} E. L. Raven is in "the same old business, farming," at Mulliken, Mich., and adds that the country air agrees with him.

Herbert B. and Mrs. Vasold (Catherine Benham, '10) are receiving congratulations on the arrival of a boy, Raymond Albert, who came to them on April 15th. Vasold is proprietor of Long Lane Farm at Freeland, Michigan.

^{15.} Donald Stroh, Capt. of the 17th Cavalry who has been serving on the Mexican border, has been transferred with his regiment to Schofield Barracks, Honolulu. "The move is a welcome one to all of us, and we are looking forward to some pleasant duties after the disagreeable work in the Arizona deserts."

J. A. Bennett who has been on the U. S. S. Antigone is now in the U. S. Naval Hospital at Fort Lyon, Colorado, a Naval Sanitarium. Bennett writes that "the popular ailment 'Flu' lost no time in claiming me and because I did not snap out of it I was sent out here as a lunger. No 'bugs' have been found on me yet so I am hoping to be able to live in Michigan again. Since living in this region of sage brush, coyotes, and sand storms my native state is more attractive than ever."

William H. Wallace, Jr., formerly Chief Boatswain's Mate in the Naval Reserve force, was placed on inactive duty February 1st and is now at Bay Port, Mich.

^{16.} Ethel Taft and Margaret Haddon are living together at 56 Davenport Ave., Detroit, Mich.

Lieut. Harold A. Clark, "China," of B Battery, 328th Field Artillery, has been discharged from service and is now at his home in Lansing.

Myron J. Kelly is manager for the Rogers Lunt Bowlen Co., silversmiths, of Chicago.

Ford Peabody has been discharged from the service and has returned to his home at Birmingham, Mich. Peabody was a member of Co. E, 338th Infantry which was recently demobilized at Camp Custer.

Mrs. John F. Cole (Helen Hatch) is living in Detroit at 1156 W. Euclid Ave. Her husband is a representative of the Franklin Fire Ins. Co. with offices in the Penobscot Bldg., Detroit.

Colond McCrary is still in France as a wagoner with Motor Ambulance Co. 36, 7th Division, Sanitary Train.

George W. Bloemendal, with the American Telegraph and Telephone Co. at Cincinnati, is now at Indianapolis. His address there is 1173, 25th street.

^{17.} M. S. Tarpinian, who was formerly assistant in Mobile Field Laboratory No. 3 with the 87th Division, has returned from overseas and is now employed in the Battle Creek Sanitarium, Battle Creek, Mich.

H. C. Stewart has been discharged

**NORTHWESTERN
TEACHERS' AGENCY** FOR ENTIRE
WEST AND
ALASKA.
THE LARGEST AND BEST
AGENCY

Write immediately for free circular. BOISE, IDAHO

**Burr-Patterson &
Company**

DETROIT, MICHIGAN

The Official Manufacturing
and Fraternity Jewelers
for M. A. C.

THE CAMPUS PRESS

EAST LANSING'S MODERN
PRINTING PRESS

Now Located in the New Bank Building
PRINTING EMBOSSEING
ENGRAVING

A steel pen needs the
ink-doctor every
other minute

But—a "Mercantile" self-
filling fountain pen needs just
one little dose of ink every
other day.

These "Mercantiles" are re-
markable fountain pens.

We will be glad to have you
come in and see them.

\$2.50 and up

**The College Drug &
Grocer Co.**

The Rexall Store

A. C. BAUER, Pharmacist

Opposite M. A. C.

East Lansing

When You Think of Books---why

THE COLLEGE BOOK STORE

—of course. The place where you bought these things when you were at M. A. C.

AGS---may order the very latest texts in every branch of agriculture and allied subjects and for

ENGINEERS---handbooks, cross section paper, slide rules and instruments,

AT CO-OP STORE PRICES

SCRAP BOOKS

M. A. C. SOUVENIRS

The M. A. C. Book-Buying Association

Norma L. Ensign Manager

from service and is now in Birmingham, Alabama. His address is 1314 32d St., North.

C. C. Hood, "Kike," is in the Advertising Division of the Chicago office of the Curtis Publishing Co. at 1101 Home Insurance Bldg.

Richard Sullivan who has been at

SAIER GARDEN BOOK FOR 1919

AN UP-TO-DATE SEED BOOK
of Michigan grown seeds for Michigan
growers. Ask for your copy now
before supply is exhausted.

HARRY E. SAIER, Seedsman

109-111 E. Ottawa St. LANSING, MICH.

EAST LANSING HARDWARE

EDWIN F. CARVEY

PAINTS, OILS, VARNISHES,
BUILDERS' SUPPLIES,
and
A Full Line of Hardware and
Cutlery

Bell Phone 2460-J

278 GRAND RIVER AVENUE

Flashlights Batteries

Kodak Supplies

A
N
D

Oh those Sodas!

**Randall Drug
Co.**

NEW DRUG STORE

a Sanitarium in Phoenix, Arizona, is just now recovering from an operation for appendicitis and is still in the hospital. He hopes to be on the campus for commencement.

Earl W. Phelps returned from overseas in March after having spent six months in France with Co. E, 348th Inf. of the 87th Division. While there he met Maitland, '18, in an Embarkation Camp two days before he left for Bordeaux. Phelps is now associated with his brother working the home farm at Corfu, N. Y.

John T. Bregger of Co. H, 63rd Infantry, has been transferred with his regiment and placed under the Eastern Department for Guard Duty. He is now at Wilmington, Delaware. Bregger writes that his "war record sounds more like a pleasure trip over the United States than anything else."

Sergt. Maynard S. Lyon is still in France with the 16th Aero Squadron. He is now at a base port awaiting transportation and expects to be discharged in May.

'18.

Glenn Zuver is still in France with Ambulance Co. 351, Sanitary Train 313, of the 88th Division. He expects to reenter M. A. C. as soon as he is released from service.

E. H. Walker is with the Truscon Steel Co. of Youngstown, Ohio, and is living at 143 Thornton Ave.

Ralph H. Major sends his address as the Buchanan-Link Bldg., Paris, Illinois.

R. S. Simmons of the Coast Artillery was transferred to Boston on detached service in April. He is now at the headquarters of North Atlantic Coast Artillery District. His address is Room 909, 99 Chauncey St., Boston, Mass.

J. E. Kotila who has been in France with the 328th Field Artillery, has been discharged from service and visited friends on the campus during the week end.

H. E. Alford, with, is working with the county engineer of Berrien county, at St. Joseph, Mich., and has hopes of returning to the M. A. C. fold the coming fall.

'19.

Clifford E. Skiver, Sgt., First Class, of 99th Aero Squadron, is in a port of embarkation awaiting transportation to America.

Roy Maitland recently arrived in New York after six months service overseas. He is now at Camp Hospital, Mitchel Field, Garden City, L. I., but expects to leave very soon for Camp Custer for discharge.

G. W. Kildoo, Sergeant, 641 Aero Squadron, is still in France and is stationed at the Aviation Field at Issoudun.

\$500.00 AND EXPENSES.

Exceptional opportunity for college men and women. Congenial and interesting work. Application must be made at once. State age, class and department. International Press, Col-

lege Department, 1010 Arch Street, Philadelphia.

"THE SPARROW HOSPITAL TRAINING SCHOOL for nurses, Lansing, Michigan, has vacancies for a limited number of probationers. The applicant must have had one year of High School work or its equivalent. The course is three years, the student receives a monthly remuneration, and is eligible to the degree of R. N. upon graduation. Make application to the Superintendent of the Hospital, for further information."

College Girls will appreciate our new

Millinery Department

The Millinery Center of Lansing.

Apparel that Appeals

to well dressed College Women.

Our ready to wear shop,
the correct guide to
stylish clothing.

Mills Dry Goods Co.

In the Heart of Lansing.

LANSING COLORPLATE COMPANY

ENGRAVERS

A concern whose ability and facilities put Lansing in the same class with Chicago in the production of Engravings to illustrate Catalogs-Circulars-Booklets-Newspaper Articles-in fact anything requiring a picture in one or more colors

PROMPT SERVICE

230 WASHINGTON AVE. NO.

LANSING MICHIGAN

City Phone 51567 Bell 1904