

OCTOBER 10, 1919.

VOL. XXV.

No. 3

The M·A·C RECORD

Regional Directors of Union Memorial Building
Campaign Announced.

Alumni Clubs of Detroit, Grand Rapids, and
Upper Peninsula Active.

Treatise on Agriculture for Worlds League of
Nations Commission by Dr. Butterfield '91.

Opening Games Prepare Aggie Eleven for
Michigan Battle Oct. 18.

*"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

EDWARD N. PAGELSEN "89"
 Patents, Patent Law, Trademarks
 1107-10 Chamber of Commerce Bldg.,
 Detroit, Michigan.
 Formerly Examiner U. S. Patent
 Office.

A. M. EMERY, '83.
 223 Washington 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.

SMITH POULTRY & EGG CO.
 Commission Merchants
 Solicit consignments in
 Poultry Veal Eggs
 Guy H. Smith, '11
 Western Market, Detroit.

M. A. C. ASSOCIATIONS.

Central Michigan.

President—Luther H. Baker, '93,
 Michigan Millers Ins. Co., Lansing.
 Vice-President—Mrs. Thos. Gunson,
 '12, East Lansing.
 Secretary—Earl Hotchin, '12, Michi-
 gan Millers Ins. Co., Lansing.

Detroit Club.

President—H. B. Gunnison, '00, De-
 troit Edison Co.
 Vice-President—Edward C. Krehl,
 '08, 198 Seebault Ave.
 Secretary and Treasurer—John H.
 Kenyon, '14, Mutual Benefit Ins. Co.
 80 Griswold St.

Grand Rapids.

President—H. I. Duthie, '11, 332 Car-
 ton Ave.,
 Vice-President—Mrs. L. B. Littel, '03,
 554 Giddings Ave.
 Secretary—Mrs. C. H. Perkins, '11,
 636 Worden St.

Washington, D. C.

President—Clay Talman, '95, Com-
 missioner of Land Office.
 Vice-President—Henry J. Schneider,
 '04, Ordnance Office, War Dept.
 Secretary—Mrs. Mary (Ross) Rey-
 nolds, '03, Bureau of Information, De-
 partment of Agriculture.

Southern California.

President—I. J. Woodin, '13, Whole-
 sale Terminal Bldg., Los Angeles.
 Secretary—H. C. Schuyler, '13, Lef-
 fingwell Rancho, Whittier.

Milwaukee, Wis.

President—Wm. L. Davidson, '13,
 Scout Executive, 84 Mason St.
 Secretary—Geo. B. Wells, '00, Schra-
 der Lumber Co.

Portland, Oregon.

President—J. V. Gongwer, '08, 832
 E. Sherman St.
 Vice-President—John Decker, '04,
 Willamette Iron Works.
 Secretary—C. W. Bale, '00, 39 Barnes
 Road.

Flint Club.

President—I. E. Parsons, '07, Grand
 Blanc.
 Vice-President—Mrs. O. G. Anderson,
 '13, Grand Blanc.
 Secretary—Howard R. Estes, '17, Y.
 M. C. A., Flint.

Cleveland, Ohio.

President—M. F. Loomis, w'92, 27
 Villa Beach.
 Secretary—H. G. Driskel, '02, care
 McKenney Steel Co., 4002 Dills Ave.

Chicago, Illinois.

President—H. J. Rupert, '00, 6332
 Maryland Ave.
 Secretary—Stephen Wirt Doty, '07,
 Room 3, 817 Exchange Ave.

DR. E. D. BROOKS, '76
 Diseases of the
 EYE, EAR, NOSE, AND THROAT
 Glasses Fitted
 Suite, 704 Hanselman Building.
 Kalamazoo, Mich.
 Office hours 9 to 12, 1 to 5.

THORN SMITH, "1895,"
 In complete charge of the
 Laboratory of
DIACK AND SMITH,
 49 West Larned St.,
 Detroit, Mich.
 Chemical Analyses and Research Work.

THE CORYELL NURSERY,
 R. J. Coryell, '84, Ralph I. Coryell, '14
 Growers and Planters of Shade and
 Fruit Trees, Shrubs, Evergreens,
 and Vines.
Landscape Beautification Service,
 Birmingham, Mich.

JOHN F. NELLIST, '96.
 Publisher of Michigan Touring Maps.
 1955 Jefferson Avenue, S. E.,
 Grand Rapids, Mich.

New York City.

President—H. W. Collingwood, '83,
 333 W. 30th St.

St. Joseph County.

President—W. T. Langley, '82, Con-
 stantine, R. F. D.
 Sec'y—Sam Hagenbuck, '10, Three
 Rivers.

Berrien County.

President—Charles Richards, Ben-
 ton Harbor, R. R. Fair Plains.

Philadelphia Club.

President—A. J. Anderson, '05, By-
 wood, Upper Darby, Pa.

Minneapolis Club.

President—J. Allen Miller, '12, 2938
 Taylor St., N. E.
 Vice-President—I. J. Westerveld, '12,
 care Universal Portland Cement Co.
 Secretary—C. C. Cavanagh, '09, 836
 Security Bldg.

Jackson County.

President—L. Whitney Watkins, '03,
 Manchester.
 Vice-President—W. K. Sagindorph,
 '04, 415 W. Franklin St., Jackson.
 Secretary—W. B. Allen, '07, 129 S.
 Hill St., Jackson.

Kalamazoo Club.

President—Jason Woodman, '81, Fed-
 eral Bldg.
 Vice President—Fred L. Chappell,
 '85, Chase Block.
 Secretary—Fred W. Temple, '14, 209
 W. Frank St.

Lenawee County.

President—C. L. Coffeen, '12, Adrian.
 Sec'y—Jessie Illenden, '19, Adrian.

Upper Peninsula Association.

President, J. Wade Weston, '14, Court
 House, Marquette, Mich.
 Secretary, R. N. Kebler, '14, County
 Agricultural School, Menominee, Mich.

Northern California.

Vice-President—E. C. Bank, '84, Jef-
 fery Hotel, Salinas, Calif.
 Secretary—G. H. Freear, 120 Jessie
 St., San Francisco.

New England.

Secretary—Glenn C. Sevey, '03, Rus-
 sell, Mass.

Northeastern Michigan.

President—A. MacVittie, '11, Caro.
 Vice-President—Morrice Courtright,
 w'13, 1820 Centre Ave., Bay City.

Northwest Michigan.

President—H. A. Danville, '83, Ar-
 cadia.
 Vice-President—L. W. Reed, '14,
 Copemish.
 Secretary—Alice Kuenzli, '16, Manis-
 tee.

THE EDWARDS LABORATORIES

Lansing, Michigan.
 S. F. Edwards, '99.
 Anti-Hog-Cholera Serum and other Bio-
 logical Products. Legume Bacteria
 cultures for seed inoculation.

LANDSCAPES WITHOUT WAITING

Plans by Graduate Landscape
 Architect

F. A. Carlson, '16,
 606 First National Bank Bldg.,
 Milwaukee, Wisconsin.

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 ABBOTT LABORATORIES

Chicago
Manufacturing Chemists
 We make a complete line of human
 and veterinary medicines and vac-
 cines. Quality and accuracy
 guaranteed.
 N. S. Mayo, '88, Manager,
 Veterinary Department.

AMERICAN EXTENSION UNIVERSITY

Correspondence Courses
 20,000 Students
 A. C. Burnham, B. S., LL. B. (M. A. C.,
 '93), President, 433 Stimson Bldg.,
 Los Angeles; Suite 507, 30 N.
 Michigan Ave., Chicago.
**Unusual opportunities for M. A. C. Men
 as Specialty Salesmen.**

WALDO ROHNERT, '89

Wholesale Seed Grower,
 Gilroy, Calif.

NORTHVILLE MILLING COMPANY

Northville, Michigan
D. P. YERKES, '89, Proprietor
 "Gold Lace," "Crystal Patent," Fancy
 Pastry," Wholesale and Retail,
 Flour, Feed and Grain.

BLUDEU, 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, Young Men
 and Boys. Royal Tailored Gar-
 ments to order.

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
 Overcoats.)

J. H. LARRABEE

325 S. Washington Ave.
**Sport Shop—Athletic Goods of All
 Kinds.**

ALLEN & DE KLEINE CO.

124-130 West Ionia.
Printers—Office Outfitters
 The finest equipped plant in Central
 Michigan
 Bell 1094 Citiz. 3436

Michigan Grown Seeds

—for—

MICHIGAN GROWERS

Be sure we have your name for
 our 1920 Garden Book.

HARRY E. SAIER, '11, Seedman
 114 E. Ottawa St. Lansing, Mich.

THE M. A. C. RECORD

VOL. XXV.

EAST LANSING, MICHIGAN, OCTOBER 10, 1919.

NO. 3

SIXTY-ONE RETURNED SOLDIERS and sailors are taking advantage of the vocational and preparatory courses offered by the college. Thirty-seven of these men are casuals sent here by the Federal Board, with all expenses paid, and with previous educational training varying all the way from seventh and eighth grade work to post graduate work. These are all men who could not be given a clear discharge because of some disability, and they are allowed to choose their own course and college, within certain broad limitations. Most of these men are electing agriculture. Many of them will be given elementary training, such as is offered in the college preparatory work, before taking the technical work. Twenty-four men are taking the preparatory course for returned soldiers and sailors who have not completed their high school work. These men come at their own expense. This preparatory work is in algebra, geometry, physics, and English, with physical training for all who are physically able to take it.

THE TOTAL ENROLLMENT to date is 1,404.

RETURNING SOLDIERS, who are entering college this fall, will be given full college credit for their war service. World War veterans, whether they have served in camps in this country or on the battlefields of France are substituting their army work and experience for the military courses and are relieved from drill. Special equipment including field artillery material and possibly some coast artillery pieces will be sent to the college this fall for use in instruction. Already a number of machine guns and automatic rifles have been furnished to the department.

THE DELEGATES to the D. A. R. convention in Lansing were entertained at tea in the parlors of the Woman's Building Thursday afternoon. This nineteenth annual conference of the Daughters of the American Revolution of Michigan has been in session in Lansing at the Woman's Club House for three days, and the meeting closed Thursday. Immediately after the final program, the delegates were driven to the college and around the campus for inspection, and tea was served at four o'clock. Women of prominence and influence from all over the state and adjoining states were present. The East Lansing members of the D. A. R. were the entertainment committee for the afternoon. Among these were Miss Eudora Savage, new dean of women; Mrs. L. E. Landon, Mrs.

L. R. Taft, Mrs. A. K. Chittenden, Miss Bertha Hollister, and Mrs. G. W. Bissell.

THE FIRST UNION PARTY and Get-together of the year was held last Saturday evening, October 4, at the new gymnasium. This was the first social event of the college year and served as an "acquaintance" party for new students. The gymnasium, permission for the use of which was specially granted for this occasion was crowded. It is the plan of the Union Board to hold three entertainments each term, two of which will probably be dancing parties.

NEW NAMES have been given the courses in home economics. "H. A." and "H. S." now replace the old "D. A." and "D. S." These new letters stand for Household Arts and Household Science, respectively, instead of Domestic Art and Domestic Science. Home economics alumnae will agree that these new names are an improvement over the old, and carry more dignity.

* * * * *
* MICHIGAN GAME. *
* * * * *
* Reservations for seats for the *
* Michigan game may be made *
* through the Athletic office by mail, *
* telephone or wire. A block of *
* seats in the middle concrete section *
* has been reserved for M. A. *
* C. alumni and will cost \$1 each, *
* with no special reservations. *
* Special trains will leave East *
* Lansing on the Pere Marquette at *
* 8:30 and 9 o'clock, and a special *
* train will probably leave Lansing *
* on the Michigan Central, though *
* arrangements have not yet been *
* completed for this. *
* * * * *

THE SHORT COURSES in agriculture, planned especially for Michigan boys and girls, will be given at the college as usual during the coming winter. The first of these courses, that in general agriculture, opens October 27. Ashley M. Berridge, '11, is director of the short courses.

CLUB D, THE LARGEST EATING CLUB on the campus is undergoing changes and its facilities are being improved to make it accommodate 500 men. Mechanical dishwashers and other up to date kitchen equipment is being installed that will make the Wells Hall club the best equipped dining room on the campus. Mrs. Olive Farleman who operated Club D for so many years has retired from its stewardship and has been succeeded by Mrs.

James who before the Williams Hall fire was director of Club A. Mrs. Farleman recently purchased the Dr. Allen house in East Lansing and continues to board and room a select few of "her boys."

ALL STUDENTS MUST take gym this year. Every underclassman, including sophomores and juniors must take physical training. The fall work is starting out of doors. During the winter months, most of the work must necessarily be done in the gymnasium. For the sake of uniformity and to insure the safety of the floor, all students must have regulation suits and rubber soled shoes, and the athletic department has purchased a large number of these suits and shoes at cost, as a matter of convenience and financial saving to the students.

THE AUGUST 2ND NUMBER of the Saturday Evening Post gave a half-page illustration of the burning of the engineering building and shops in 1916. The illustration was used in connection with an advertisement for a certain brand of fire extinguishers.

BRIGADIER GENERAL HARRY H. BANDHOLTZ who was commandant at M. A. C. in 1896-99 was recently appointed the American representative on the Inter Allied Military Commission which was sent to Budapest to investigate the Hungarian situation. General Bandholtz reached the Hungarian capitol about the middle of August. Previously he was in charge of the entire military police organization of the expeditionary forces.

A NEW NATIONAL RECORD for the elevation made by the pilot balloons of the Weather Service was obtained at the East Lansing weather bureau during the summer. On the afternoon of July 2 a 30-inch gas bag was still discernible to the man on the ground when it had attained an elevation of 25 kilometers, about 15 1-2 miles up. The best previous record was made at one of the Texas stations last year when an elevation of 22 1-2 kilometers was recorded. When the last observation was made on the East Lansing performance, the pilot balloon was ten miles away from the college. According to the observer Lansing has far better air conditions for an aeroplane stopping place than have either Grand Rapids or Detroit. The skies in this vicinity are not clouded so frequently as they are in the vicinity of her sister cities and the overcast conditions pass off sooner in this section of the peninsula than they do at other places.

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
 May E. Foley, '18, - Assistant Secretary
 A. C. McKinnon, '95, Bay City
 Anna Cowles, '15, East Lansing } Members of
 Alexander Mac Vittle, '11, Caro } Executive Com-
 } mittee 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, OCTOBER 10, 1919.

TEACHERS' SALARIES.

A great many journals and magazines are presenting in current issues the menace to the nation of the very low salaries prevailing for teachers, particularly those of colleges and the higher institutions of learning. "Higher Education in Danger," "Low Salaries a Menace to Our Agricultural Interests," "Are Cheap Teachers Good for Your Children?" are titles of some recent articles by college presidents and other authorities—"scare" head lines which in reality are not nearly as "scarey" as the situation demands. The remark of President Lowell of Harvard, as he cited to his audience a motorman making a wage of 60c an hour and a professor making 18c a hour, "which is worth more, minding the train or training the mind?" is a much quoted epigram.

Some very interesting figures have recently been collected from agricultural colleges over the country including M. A. C. as to the numbers from the teaching staffs of each who have left their professorships or instructional positions to enter business positions at higher salaries. The results are summed up in the following quoted from an agricultural magazine:

"A western college lost twelve of its faculty in one year for increases in salary ranging from \$200 to \$1,500 a year. An eastern college lost eighteen instructors, assistant professors and professors who made a total gain in salary by changing of \$9,350. A southern college lost eight with gains in salaries from \$300 to \$3,000, the latter from a commercial concern.

"One of the central western colleges lost eleven men who gained an average salary of \$942.73 by changing. Since the fall of 1916 one great institution has lost twenty-nine men at increases of from \$100 to \$2,800 a year.

Another eastern college lost twenty-eight. One in New England lost sixteen. A southern school has lost about twenty men in the last eight years. In two years a western college lost sixteen men.

"So it goes, east, west, north and south are all hit in the same way and for the same reason, inadequate salaries.

"The situation at the present time is indeed precarious. Commercial organizations and agricultural organizations other than those directly connected with the college are attracting 'many of our best men.' Thus writes the president of an eastern agricultural college."

Harvard University is now undertaking a campaign for \$15,000,000 with which to "reendow Harvard." Their program is primarily for salary increases, proposed to range from 50 to 80 per cent in many of their departments. The alumni who "are the greatest asset of any college—the men who call it their alma mater, who honor it with their allegiance at all times, and who form its ultimate source of strength when there are difficult problems to be faced," will raise the \$15,000,000 for Harvard.

There is no reason why Harvard should be ahead of any other American institution in this endeavor to properly pay teachers, but the fact that Harvard, one of our greatest universities has started an active campaign for the avowed purpose of raising salaries is encouraging and should pave the way for a national movement.

The nation's attention must be drawn to this matter so vital to our higher educational system, for if this falls down the whole structure of our common schools must fall.

* * *

In order to conserve space and at the same time make the Record larger and more newsy we are making use of a smaller type face for the alumni notes and such other articles as the State Board minutes and certain reports. Through this means we shall be able to print considerable more news that will be of interest, some of which we have found difficulty in using in the past, because of lack of space. We trust that the finer type will be read with no ill feelings against the editors or the conditions that make it necessary, and hope that there will not be need to use it in a quantity that will be tiring.

DIED IN SERVICE.

Edwin Harold Ewing, '17.

Edwin Harold Ewing, with '17, was killed in action August 4, 1918, at Pismes. Ewing was a corporal in charge of the battalion runners in the 126th infantry, 32d division, and had served in such a capacity during the entire Chateau Thierry battle. It is

reported that he received a shell wound in his temple late in the afternoon and died within an hour.

He enlisted June, 1916, in Company G, 32d Division, and served on the border with the 32d Division during 1916-17. He sailed across with Company I, 126th Infantry, in January, 1918. Commenting upon his service the battalion adjutant, Captain Cornell has written the following to his father:

"Corp. Ewing was detailed as my representative to inform the 3d Battalion of 2d Battalion movements and report by runners assigned to him. A very responsible position. He kept me properly informed during the entire Chateau Thierry battle. On reaching the Vesle river, he took it upon himself to bring an important message through a very heavy German barrage. He came through perfectly cool and calm. Was wounded going back. He had a wonderful character, and I am highly honored in being able to tell you of his bravery."

Ewing spent two years at M. A. C. entering in 1913 in the Engineering Division. Before entering the army he was factory efficiency expert at the Shaw Electric Crane Works at Muskegon, Mich.

REGIONAL DIRECTORS OF MEMORIAL BUILDING CAMPAIGN APPOINTED.

Eleven Men to Manage Field Drive in the United States.

The final steps in the perfecting of a field organization to handle the Union Memorial Building campaign over the United States were taken this week when W. K. Prudden, '78, president of the M. A. C. Association, made the appointment of the regional directors of the campaign.

The entire country outside of Michigan has been divided into ten different sections and a director placed in charge of each section. The directors will probably work largely through the local committees in localities having active associations. The make-up of the local committees is now being determined and it is expected that their appointment will soon be made.

The regional directors and the territories assigned to each are:

E. W. Ranney, '00, Greenville, Mich.—Michigan.

Prof. P. B. Woodworth, '85, 5809 Race Ave., Chicago, Ill.—Illinois, Wisconsin.

R. M. Roland, '15, Agricultural Hall, Columbia, Mo.—Missouri, Oklahoma, Texas, Kansas, Arkansas.

Charles F. Hermann, '97, 3630 Blaisdell Ave., S., Minneapolis, Minn.—Minnesota, Nebraska, Iowa, North Dakota, South Dakota.

Harry Thurtell, '88, 1312 Delafield Pl., N. W., Washington, D. C.—Dis-

trict of Columbia, Maryland, Delaware, Virginia, W. Virginia.

K. B. Stevens, '06, 1443 Miss. Ave., Portland, Oregon.—Oregon, Washington, Montana, Idaho.

Prof. Chas. E. Ferris, '90, care University, Knoxville, Tenn.—Tennessee, N. Carolina, S. Carolina, Alabama, Georgia, Florida, Louisiana, Mississippi.

Prof. Wendell Paddock, '93, Ohio State University, Columbus, Ohio.—Ohio, Indiana, Kentucky.

Ray Stannard Baker, '89, Amherst, Mass.—Maine, New Hampshire, Vermont, Massachusetts, New York, New Jersey, Rhode Island, Connecticut, Pennsylvania.

Not yet appointed: California, Nevada, Arizona, Colorado, Utah, Wyoming, New Mexico.

1919 CLASS TURNS GIFT TO MEMORIAL BUILDING.

The class of 1919 has just turned the funds they had collected toward a class gift into the Union Memorial Fund. The money was first solicited for a gift to the campus which was to take the form of an entrance gateway at the western approach to the college grounds. Upon the launching of the Union Memorial Building project the decision of the class as to the disposal of the gift money was changed in favor of the Building Fund. The gift subscription thus far amounts to about \$250.00.

GRAND RAPIDS ALUMNI ACTIVE.

The Grand Rapids-M. A. C. Alumni Association had a splendid summer meeting as the guests of Mr. and Mrs. J. H. Skinner on the Brewer Farm, on August 30th. The guests, thirty-nine in all, were taken on a tour of the farm and farm dairy buildings. Then picnic baskets were opened and their inviting contents spread out on the long tables and no one was late for supper that night. After supper the men played quoits and the different teams worked up a brisk bit of competition. The guests present were: Mr. and Mrs. C. P. Schneider, Mr. and Mrs. Kanney, Greenville; Mr. and Mrs. Roswell Carr and family, Mr. and Mrs. C. C. Lillie, Miss Blanche Lillie, Mr. Hodgman, Mr. and Mrs. T. O. Williams, Mr. and Mrs. Williams, Jr., Mr. and Mrs. Coulter, Mr. and Mrs. Russel Crozier, Mr. and Mrs. Hugh Lynch and family; Mr. and Mrs. J. Otte and son, Mr. and Mrs. Gordon Dudley and family, Mr. and Mrs. Holden Perkins and family.

The annual meeting of the G. R.-M. A. C. Association will be held on October 11, 1919, at Garfield Lodge. After the business meeting, a short program will be given. All members are urged to attend as there is important business to be transacted, and a full attendance is desired. The

—Photo, Harvey Shop.

THE FOUR COACHES.

Gauthier, '14, Director Brewer, Frimodig, '17, and Blake Miller, '16.

Record regrets very much that notice of the annual meeting was not received in time for insertion last week.

Potts, '12, assistant leader of home demonstration agents, have the meeting in charge.

M. A. C. BANQUET AT STATE TEACHERS MEETING, DETROIT

As has been the custom for a number of years, an M. A. C. banquet for all alumni and friends will be held in Detroit in connection with the State Teachers Association, on Thursday, October 30. The banquet will be served in the dining rooms of the Board of Commerce Building, corner of Lafayette Blvd. and Wayne, at six o'clock, and will be preceded by a reception in the parlors from 5:30 to 6.

Tickets for the banquet may be obtained at the Board of Commerce office any time before the banquet but the committee must know the approximate number to prepare for and ask that those wishing to attend inform Prof. French just as soon as possible. Headquarters for the Association will be at Hotel Statler.

With Professor W. H. French at the college, and William Lightbody, '89, principal of the Lillibridge school in Detroit, boosting this meeting, we know it will lack nothing in real M. A. C. enthusiasm and interest.

UPPER PENINSULA M. A. C. ASSOCIATION.

The Upper Peninsula Association is planning to have an M. A. C. reunion at the time of the northern Michigan Teachers' meeting at Marquette, on October 16. J. Wade Weston, '14, assistant leader of county agents in the Upper Peninsula, and Miss Aurelia

DETROIT CLUB FOOTBALL SMOKER.

On Friday evening, Oct. 17, the Detroit M. A. C. Club and the U. of M. Club will give a joint football smoker at the Elks' Club, Detroit, beginning at 8:15. The tax is \$1.00. Coach Yost and Director Brewer are to be guests.

WHEN THE FIRST RECORD CAME OUT.

An interesting glimpse of the old "editorial" rooms of the Record in the chemistry building during the early weeks of its existence is contained in a recent letter from Thorn Smith, '95, now the firm of Diack and Smith, chemical engineers of Detroit.

To know of those men who conceived the Record and the work they did to place it firmly upon its feet and make it successful has been an inspiration to us who work upon it now—an inspiration we wish we might transcribe into its content.

Mr. Smith says:

"I was "there" when the first Record came out and along with E. D. Partridge, '96, C. E. Meyers, '96, W. L. Anderson, Dick Crosby, '93, and others, helped mail many issues from the old Qualitative room in the chemical building. We were asked to suggest names for the Record and Kenyon Butterfield was the winner. Frank Kedzie was the real boss and the rest of us made paste and stuck stamps. Meyers, as a former printer's devil,

assumed a good deal of knowledge for a little fellow but the main thing was the Record. I wrote ads and one time was instructed by the "boss" to go down to the printer's and make up the forms. I did it all right and the printer never got the credit that was due him."

ALBION GIVES AGGIES CLOSE SQUEEZE.

By the narrowest kind of margin M. A. C. squeezed a victory from Albion in the curtain raiser on the Aggie field Saturday, 14 to 13. Lack of speed in the Big Green backfield and failure to plug the holes on the part of the line nearly cost the Farmers the game, only the poor attempt of a kick by Dean of the visitors after the first touchdown saving the day.

Ramsey and Coryell were the biggest ground gainers for the Aggies, both end and tackle making big gains when called to the backfield to carry the ball on frequent occasions. Schwei made several substantial bucks, but he was exceptionally slow in starting and several times missed the hole made by the line for his play altogether. Hammes seemed to lack his usual drive, too, and Snider who is just recovering from an injury received in practice had to save himself to such an extent that he was almost useless in the backfield.

The big line did not play up to its standard game, allowing the visitors to walk straight through its strongest parts on numerous plays.

The entire Albion team was fast and the backfield proved to be a whirlwind.

Franson won the toss and the Aggies won their downs in apple pie order until it seemed that the visitors were completely outclassed. An expensive fumble, however, gave the Methodists the ball on their twenty-five yard line and it was soon carried over for the first touchdown. Dean's failure to kick goal lost them the game. In the second half Schwei missed a pass from center and Kanago with no one between him and the goals scooped it up for a second touchdown. Before the half was up the Farmer line took a brace and with passes and line bucks finally carried Springer over for the first M. A. C. touchdown. The third quarter ended when the Aggies had advanced the ball to within a foot of the Albion goal. Hammes went over for M. A. C.'s second touchdown in the fourth quarter and Schwei kicked goal from a difficult angle. Albion staged a comeback at this point and the outcome seemed precarious for a time but was placed out of danger by Coryell and Ramsey.

Final score—M. A. C., 14; Albion, 13.

M. A. C.	Albion.
RumseyL.E..... Kanega
CoryellL.T..... Garfield

VandervoortL.G.....	Green
ArcherC.....	Harper
LeflerR.G.....	Spenenburg
Franson (C.)R.T.....	Coffron
AndrewsR.E.....	McAuliffe
SpringerQ.B.....	Shields
SniderL.H.....	(C.) Osborn
SchweiR.H.....	Benish
HammesF.B.....	Dean

Referee, Eldridge, U. of M. Umpire, Dalriddle, Virginia. Head Lineman, Cox, Ohio State.

Touchdowns: M. A. C., Springer, 1; Hammes, 1. Albion: Shields, 1; Kanega, 1.

Goals from touchdowns: M. A. C., Hammes, Schwei. Albion, Dean.

That the Aggies varsity is in for two weeks of the hardest kind of razzing was promised by coaches after the game Saturday. That there should have been a much wider margin in the opening game, and that the Big Green should have been on the long end of it is the opinion of the tutors and they are going to see to it that a much better outfit meets the Yostmen at Ann Arbor a week from Saturday.

Two games this week will be good practice for the farmers, and the Western State Normal will be a close affair unless a decided brace is taken in the Aggie squad. The normal team generally comes pretty well bolstered and this year is not expected to be an exception.

M. A. C. WINNER OVER ALMA 46-6.

M. A. C. won from Alma College Wednesday afternoon, October 8, by a score of 46 to 6. Story omitted. The score tells it.

CORTRIGHT, '11, GETS FIRST BALL WORLD SERIES.

The first ball to be pitched in the opening game in the world series at Cincinnati last week, is now the property of I. J. Cortright, '11, Oldsmobile agent in South Bend, Indiana, and former Aggie athlete and coach. "Cort" and Mrs. Cortright were sitting in the stand at the opening game, when, in the second inning, a fly ball came through the air straight for them. Using his own baseball knack, "Cort" reached up and caught it and as is customary in the world series' games, is retaining the ball as a much-prized souvenir.

SEPTEMBER BOARD MEETING.

The September meeting of the State Board of Agriculture was held in East Lansing September 17, at the President's office in East Lansing; with President Kedzie, Messers Doherty, Woodman, Waterbury, Beaumont, and Graham Present.

The minutes of the previous meeting were approved without reading.

Prof. Anderson, Prof. Goodwin, Mr. Riddell and Mr. Burnett were authorized to attend the National Dairy Show at Chicago, from October 6 to 11, with transportation expenses paid.

The recommendation of Prof. Anderson, that Mr. C. L. Barrell be appointed

to succeed Mr. Wyant as instructor in Dairy Husbandry for a period from September 17 to March 1, 1920, was approved.

Russell M. Hain was appointed as extension specialist in insect control, effective Sept. 1.

Barbara Van Heulen was appointed as assistant state leader of Girls' Clubs to fill position of Miss Cowles, resigned.

Elda Robb was appointed to fill the vacancy caused by Miss Van Heulen's promotion.

The resignation of A. G. Kettunen as assistant in Boys Clubs, to take effect Sept. 30, was held in abeyance.

Ezra Levin was authorized to attend a meeting of the American Peat Society at St. Paul, Sept. 22-24, with expenses paid.

Miss Coral Havens was authorized to attend the National Dairy Show in Chicago for the purpose of viewing the exhibits and demonstrations of Dairy Products, with expenses paid.

The resignation of Miss LeVerne Jones, as Home Demonstration Agent in St. Joseph County, was accepted.

Myron E. Chapin was appointed instructor in drawing, beginning September 1.

H. B. Smith of the University of Colorado, was appointed half time graduate assistant of Farm Crops, beginning Sept. 1.

Dr. E. T. Hallman was authorized to attend the American Veterinary Medical Association at New Orleans, November 17-21, with all expenses paid.

May E. Foley was appointed assistant in the Alumni Office.

The President and Mr. Beaumont were requested to accompany Mr. Bowd on a trip of inspection relative to the new college buildings.

On recommendation of Prof. Pettit, Mr. R. H. Kelly was appointed instructor in Apiculture, and Deputy Inspector of Apiaries.

The resignation of Mr. Maurice F. Johnson, assistant Professor of Mathematics, was accepted to take effect September 1.

E. O. Anderson was appointed County Agent in Macomb County, beginning September 23.

The president presented a communication from Mr. McKibbin relative to the history of the Michigan Agricultural College in the war. The Secretary was instructed to report to Mr. McKibbin that the Board regards the publication of a war history of the College with favor, and at the same time requests him to include data concerning the Civil War and the Spanish War, as well as the war in the Philippines, with particular reference in each case to the war records of students and alumni of the college.

J. A. Waldron was authorized to attend the National Dairy Show in Chicago, with transportation expenses paid.

Prof. A. J. Clark and Prof. Reed were authorized to attend the fifth annual exposition of Chemical Industries at Chicago, the week of September 22, with transportation expenses paid.

The expenses of Mr. Cox and Mr. Bibbins in attending a meeting in Chicago were allowed, limited to transportation. This meeting is under the auspices of the Chicago Board of Trade to demonstrate methods of grain judging.

The resignation of Miss Emma Garvin, associate professor of domestic science, was accepted to take effect September 1.

The president was requested to appoint a committee consisting of three members of the Board and the secretary, to take up with the War Board the matter of the lease of land for the use of the constabulary, and make a settlement of the matter.

Mr. Samuel Corbin, a graduate of Pennsylvania State College, was appointed half-time graduate assistant

in the forestry department, beginning October 1.

The action of the president in assigning rooms to Mrs. Landon in Howard Terrace, was approved, and the matter of rentals in this building was referred to the president and secretary with power to act.

Edwin Morrison, of Richmond, Indiana, was appointed assistant professor of physics, beginning September 1.

The president was authorized to purchase the Union Literary Society building, if possible.

The president was requested to make the earliest possible arrangements for the establishment of a department of farm management.

Prof. Halligan and the president were authorized to confer with Mr. T. A. Farrand with reference to his taking charge of the Graham Horticultural Experiment Station.

The president and Director Baldwin were authorized to make arrangements with Antrim county and the Michigan Co-operative Potato Shippers Association relative to the employment of Mr. Cribbs, county agricultural agent, as an extension agent in marketing, up to January 1, 1920.

Mr. Beaumont and Mr. Waterbury were appointed a committee to give a hearing to a committee of the East Lansing Church in reference to building a church upon the campus.

M. A. C. MAN PREPARES TREATISE FOR LEAGUE OF NATIONS.

Butterfield '91, Author of Agricultural Document, Considered by Peace Commission.

The following presentation of world agricultural interests and the importance to be placed upon agriculture and its development in any consideration of a world-wide peace has been prepared and laid before the Peace Commission by Kenyon L. Butterfield, '91. This document, which was considered by the representatives of all of the world powers, sitting to draw up terms of a permanent world peace, serves to show how important are the agricultural functions of M. A. C. It is a distinct honor to Mr. Butterfield that he should be called upon by the world powers to draw up a statement upon agriculture for the consideration of the Peace Conference. Further, it indicates that the Michigan Agricultural College is substantiating her claim to excellence in that one of her graduates should be so fitted as to be chosen by world emissaries to draw up a treatise on agriculture for their consideration in settling this great matter of peace for the world.

Memorandum on Agriculture in the League of Nations.

Presented to American Peace Commission, Paris, March 15, 1919.

The important interests of trade and labor have already been recognized in the plans for international cooperation. *The equally significant interests of agriculture have apparently thus far not been considered.*

In the present crisis the farmers of nearly all countries are practically voiceless in the councils of the nations. They have no international organization, no world conference, no cooperating delegations, to speak their

need and to contribute their mind to solving the common problem. Yet no question before the Peace Conference is more fundamental to world welfare than the rural question. This is true because:

1. *An adequate supply of food for all the people of the world is an essential item in a program of permanent world peace.* - A hungry nation or even a hungry group within a nation forms a breeding ground for discontent and revolt; a hungry world means chaos.

2. *This necessary food supply must be furnished by the farmers of the world.* Together with other soil-grown products that comprise a significant portion of the raw materials of industry, this supply depends completely upon the toil, the effectiveness, the intelligence of those who actually work upon the land.

3. *The conservation and improvement of the soil should be one of the chief concerns in world statesmanship.* No other natural resource compares with the maintenance of soil fertility in its bearing upon the future of the race. But no fiat of government nor resolution of conferences can ensure the proper use and care of the soil; only as each individual farmer intelligently tills his land and carefully, conscientiously husband's its resources can future generations as well as the present population of the nations of the earth be assured their food. It is necessary therefore to provide adequate means of training, stimulating, and encouraging the masses of farmers in every land.

4. *In all justice, the working farmer must have the equivalent of a "living wage."* Merely to grow a meagre sustenance for himself and his family, with a scant surplus to sell in the market, as a result of employing all the daylight hours in hard physical labor, does not meet the terms of permanent social justice. The farmers must therefore have a reasonable reward; at the very least they must have fair play in the world's economic arrangements.

5. *The possession and use of the land by those who actually till it give guarantees of public peace, of intelligent citizenship, of human welfare, hardly acquired by any other means.* Therefore the land should be controlled by those who use it. Access to ownership should be made easy; land leases should favor the worker; land proprietorship should be encouraged to the utmost.

6. *The farmer and his family are of more consequence even than the farm.* Education, both industrial and cultural, is necessary to intelligent farming and to development of mind. Good local government, health, recreation, conveniences, artistic appreciation, morality are essential elements in a democratic community. The farmer must have these fundamental requirements of manhood or become practically a slave to unending toil.

7. *If the world is to become truly and fully democratic, it is necessary that the farmers of the world should not only understand and appreciate democracy, but they should fully share in all its advantages—economic, political, and social.* More than four-fifths of the huge populations of Russia, India, China, live on the land. Poland, the Czecho-Slovak territories, Jugo Slavia, Asia Minor, Mesopotamia, Persia, all are dominantly rural. Africa, South America, Australia are agricultural rather than industrial areas. In the United States nearly half the people live under rural conditions. In France 48 per cent of the people are farmers. Even highly urban nations such as England and Belgium are finding the farm problem acute and significant.

8. *A wise plan of international cooperation in agriculture will provide the mechanism whereby adequate and accurate facts may be obtained, organized, interpreted, means by which governments may cooperate in spreading popular education for farming and country life and in training an effective rural leadership; legislation which protects the interests of a farmer as a producer, and simplifies and cheapens the process of distribution of soil-grown products; and arrangements whereby the exigencies and uncertainties of climate and weather and the attacks of plant and animal diseases and pests may be guarded against so far as humanly possible.*

9. *No plan of agricultural cooperation on an international basis will suffice, unless it encourages to the utmost the free organization of the farmers themselves, for whatever ends they may desire—economic, social, political.* Only so can agriculture be fully democratized, only so can farmers express their convictions, voice their experiences, seek an answer to their needs, and contribute their part to the rebuilding of the world. Organization for cooperative buying, selling, and credit especially should be encouraged in every nation. The effective organization of local farming communities for both industrial and social purposes is fundamental to the larger rural democracy.

10. *It is vital to the maintenance of the world settlement that an instrumentality be created to promote international cooperation among those who till the soil.* Therefore the League of Nations should make provision for the establishment and perpetual maintenance of means whereby the working farmers of the world shall be enabled to cooperate constantly and fully, in furnishing the world with food, in securing just rewards for their labor, in improving their methods of farming, in enriching their land, in organizing an active and satisfying community life, and in maintaining a high degree of democratic citizenship.

WEDDINGS.

ITANO-NODA.

Arao Itano, '11, and Yayeko Noda were married in San Francisco on September 2. The bride was educated at St. Margaret's, an Episcopal Mission College, Tokio, and came to this country to be married. Itano is assistant professor of microbiology at the Massachusetts Agricultural College, and they will make their home at 7 E. Pleasant St., Amherst. The Itanos visited the college on their way east.

MOORE-MERRIMAN.

E. B. Moore, '16, was married on June 25th to Miss Ruth Merriman of Napoleon, Michigan. He was formerly county agent in Calhoun county, and is now manager of a retail store for the General Motors Corporation, at Marshall, Michigan.

RYTHER-GIBSON.

Cyril G. Ryther, '12, was married to Gladys Irene Gibson of Buffalo, N. Y., on June 28. The Rythers are living at 1850 Abbott Road, where he is teaching in the Buffalo Technical high school. Any M. A. C. friends will be welcome there after October 1.

CORTRIGHT-CELLARIUS.

Ion John Cortright, '11, and Miss Anna Kinder Cellarius were married on October 4, at Norwood, Ohio, at the home of the bride's parents, Mr. and Mrs. Herman F. Cellarius. They will be at home after October 20 at 904 Portage avenue, South Bend, Indiana, where Cortright is a salesman for the Olds Motor Works.

DEE-COOK.

The marriage of Marjorie E. Cook, '19, of Kalamazoo, and Thomas C. Dee, '18, of Brooklyn, N. Y., was solemnized June 30 at the home of Rev. Louis DeLamar in Grand Rapids. "Tommy" was college yellmaster in 1917-18.

TENNEY-WILLETT.

Ralph W. Tenny, '19, and Miss Lina Willett, of Lakeview, Michigan, were married at the bride's home on August 18. They will live at 133 S. Clinton St., Charlotte, where Tenny is to teach agriculture and supervise club work.

PHILLIPS-COLE.

Laura Cole, '17, of Bad Axe, Mich., and Douglas E. Phillips of Cleveland, Ohio, were married at Pt. Austin, the summer home of the bride, on August 16. They will live at Hudson, Ohio, R. F. D., where the groom is engaged in farming.

HEFFLEY-EMERSON.

Of especial interest to recent M. A. C. alumni was the wedding of Don C. Heffley and Miss Florence Emerson at LaGrange, Indiana, on August 27. Mr. Heffley was college Y. M. C. A.

secretary for three years, which position he left to take up army Y. M. C. A. work at Fort Sheridan in 1918. Both Mr. Heffley and Miss Emerson were students of Northwestern University. They will make their home in Lincoln, Nebraska, where Heffley is general secretary of the State University.

M. A. C. MEN DIRECTORS AT A. E. F. UNIVERSITY.

In a letter received during the summer Howard G. Hall, '50, gives the following brief description of the activities of three M. A. C. alumni in the University at Beaune, France:

"The college was represented at the American Expeditionary Force University at Beaune, Cote d'Or, France, by at least three former students, Dr. Edgar A. Burnett, '87, now of Nebraska University, Dr. Kenyon L. Butterfield, '91, of the Massachusetts Agricultural College, and Professor Howard J. Hall, '90, of the Leland Stanford Junior University.

Dr. Butterfield is one of the three members of the Army Educational Commission having all the educational work of the American Expeditionary Forces in its charge. In all army schools, post, divisional, and in the university nearly 300,000 students have been enrolled in voluntary classes.

The work of Dr. Butterfield is noteworthy. As a member of the Army Educational Commission his position has been one of great responsibility. Out of the large experiment in education conducted in France there may be ultimately recommended to Congress a system of national schools combining civil and military training, agriculture and citizenship. If Dr. Butterfield's ideas are embodied in the system, public service rather than military training will be stressed and the organization will represent a step forward towards a great widening of educational opportunity, and towards democracy worked out through education."

 Alumni Notes

'88.

Dr. Ned S. Mayo of Chicago, visited the college a few days ago. Dr. Mayo is superintendent of the Abbot Laboratories, manufacturers of veterinary vaccines, and lives at 4650 Molden St.

'91.

Algerton T. Sweeney, just sent in his subscription to the Record, after a lapse of several years. He is still practicing law at 1109 Ordway Bldg., Newark, N. J.

'92.

H. Arnold White, of Kiowa, Kansas, was at the college last week, the first time in Michigan in Nineteen years, renewing old acquaintances and visiting the college. While in Detroit he called on H. B. Baker and C. R. Winegar, both of '92. He voiced the sentiment of all of us when asked, "Why can't we hear from the older alumni oftener,

and especially the '92 men? Stir 'em up if you can."

'99.

C. F. Austin has asked to have his address changed from South Haven, Michigan, to Herradara, Cuba, Box 7.

Thresa Bristol Ranney's daughter, Mary Emily, is a freshman at M. A. C. this year, and is living in room 105, Abbot Hall, the same room her mother occupied when she lived in "Abbey."

'01.

J. H. Skinner, manager of the Blythe-field Farms at Belmont, Michigan, visited the college during the summer. He specializes on pedigreed Holstein and Friesian cattle, Yorkshire hogs and grain.

'02.

Norman B. Horton, a Captain in the 89th Infantry, was discharged in the spring, and is now at Fruit Ridge, Michigan.

'06.

Tom Locke of Milwaukee, Wisconsin, is now living at 421 Webster Place.

'07.

C. C. Cavanagh, secretary of the Minneapolis M. A. C. Association, is chief draftsman for the Minneapolis Dressing Machine Co., and is living at Hopkins, Minn.

Mrs. Edith Robey Draper, of Cutler, Ind., was a college visitor last week.

Maurice Johnson, "Johnnie," formerly professor in the mathematics department of the college, and now holding a similar position with the University of Michigan, is living at 1057 Lincoln Ave., Ann Arbor.

'08.

S. L. Christensen has moved from Detroit to Marquette, and is living at 506 Baraga Ave.

'09.

Major R. R. Lyon has been transferred to Antwerp, Belgium, care of U. S. Quartermaster.

Floyd H. Valentine is now living at 3019 Edgehill Road, Cleveland Heights, Cleveland, Ohio.

'10.

John C. DeCamp, with the 20th Engineers, was discharged early in the summer, and is now in the U. S. Forest Service, at Bozeman, Montana. He was specially cited for distinguished services in October, 1918. His promotion to second lieutenant was approved November 4, 1918, but was suspended when armistice was signed.

Gordon Cavanagh is now living at 6751 Clyde Ave., Chicago.

'11.

William Hoakway, who is a draftsman, is living at 104 Beretania St., Honolulu, Hawaii.

Earl Grey Forbes (with) who was across with the 21st Engineers, is back in civil life at 320 Forest Drive, Coeur D'Alene, Idaho.

Emory Wesley Tappan is assistant engineer with the Michigan Central railroad, 121 Linsdale Ave., Detroit.

Maude Bennett (with), is County Club Leader for Girls in Iron county, Upper Peninsula of Michigan, and lives at Crystal Falls. For the past two years she has been home demonstration agent in Iron county.

Edward F. Wright is in the jewelry business at 496 Hamilton Ave., Detroit.

George Warmington is science instructor at the Beverly Industrial School, Beverly, Mass., and is living at 9 James St.

Elizabeth Frazier spent the summer in Los Angeles, Calif., and is now back in East Lansing where she is in charge of vocational training in home economics at the college.

Louise Kelley Pratt writes us from Billings, Montana, that she is planning to stay there until December, when she will go to Los Angeles to spend the winter with her father and mother.

'12.

F. E. Taylor and Mrs. Taylor (Mae V. Parmalee, '11) are missionaries in Africa, at Old Unitali, Rhodesia.

Everett Cavanaugh (with) who was

The "Constitution" of To-day—Electrically Propelled

THE U. S. S. "New Mexico," the first battleship of any nation to be electrically propelled, is one of the most important achievements of the scientific age. She not only develops the maximum power and, with electrical control, has greater flexibility of maneuver, which is a distinct naval advantage, but also gives greater economy. At 10 knots, her normal cruising speed, she will steam on less fuel than the best turbine-driven ship that preceded her.

The electric generating plant, totaling 28,000 horsepower, and the propulsion equipment of the great super-dreadnaught were built by the General Electric Company. Their operation has demonstrated the superiority of electric propulsion over old-time methods and a wider application of this principle in the merchant marine is fast making progress.

Figures that tell the Story of Achievement

Length—624 feet
 Width—97 feet
 Displacement—32,000 tons
 Fuel capacity—a million gallons (fuel oil)
 Power—28,000 electrical horsepower
 Speed—21 knots

Six auxiliary General Electric Turbine-Generators of 400 horsepower each, supply power for nearly 500 motors, driving pumps, fans, shop machinery, and kitchen and laundry appliances, etc.

Utilizing electricity to propel ships at sea marks the advancement of another phase of the electrical industry in which the General Electric Company is the pioneer. Of equal importance has been its part in perfecting electric transportation on land, transforming the potential energy of waterfalls for use in electric motors, developing the possibilities of electric lighting and many other similar achievements.

As a result, so general are the applications of electricity to the needs of mankind that scarcely a home or individual today need be without the benefits of General Electric products and service.

An illustrated booklet describing the "New Mexico," entitled, "The Electric Ship," will be sent upon request. Address General Electric Company, Desk 44, Schenectady, New York.

General Electric Company

General Office Schenectady, N.Y. Sales Offices in all large cities 95-108-1

Ad. 95-108I

College Papers

Req. 27280

8146

WRIGLEY'S

5 c a package
before the war

5 c a package
during the war

5 c a package
NOW

**THE FLAVOR LASTS
SO DOES THE PRICE!**

157

a first lieutenant with the Motor Transportation Corps Repair Unit No. 303, returned home early in the summer, and is now at Portland, Indiana, with the Bimel Spoke & Auto Wheel Co.

Charles A. Stahl is superintendent of the acid department for the American Agricultural Chemical Co. at Detroit, and is living at 315 W. Grand Blvd., Detroit, Mich.

Charles L. Harrison of Constantine was at the college September 18 to attend a meeting of the Board of Directors of the Michigan Live Stock Exchange, of which board he is president. Harrison is farming at Constantine, and is secretary and treasurer of the Constantine Co-operative Association, which buys and sells livestock and grain.

Harry Earle Bohn is a manufacturing expert with the Western Electric Company, and is living at 60 E. Walton Place, Chicago.

R. B. Delvin visited the college on September 12. He is a property engineer with the Sessions Engineering Co., Chicago, Illinois.

Clinton Chilson, of Chicago, returned home in July, after being stationed in France for two years, with the 463d aero squadron.

^{13.} Rhea B. Allen, of Saugatuck, Michigan, is teaching at home this year.

Herman Waagbo is farming at Northport, Michigan.

Eulalie Belle Alger is teaching home economics in the Lincoln High, at Tacoma, Washington. She is living at Earlham Court.

Louise I. Clemens, who has been an instructor in the domestic science department at M. A. C. for four years, was recently made assistant professor in the department.

A girl, Dorothy Allen, was born Sept. 12 to John H. Dennis (with) and Mrs. Dennis, at Port Huron. Dennis is in charge of the Thumb District for the State Highway Department.

R. M. Hill (with) who was a sergeant in the 166th Depot Brigade, was discharged on July 2, and is now with the Argus Oil Co., Marion, Kansas.

H. K. Wright "Bugs" is still with the H. K. Mulford Co., Chemists, Glenolden, Pa.

^{14.} Ralph J. Dodge "Leftie," of Jackson, Mich., a private in Motor Supply Train 409, was recently discharged and visited the campus this summer. He will be remembered by baseball fans as having played on the Varsity team during his college career.

R. E. Minogue has returned from overseas, where he was with the 138th Aero Squadron, U. S. Air Service, and is now at Brigham City, Utah.

Frank W. Barnett is back in Wakefield, Gogebic county, Upper Peninsula, where he is teaching manual training.

Truman G. Yuncker, "Yunck," and Mrs. Yuncker (Ethel Clafin, '15), were at the college the middle of September. They were on their way to Green Castle, Indiana, where Yuncker had just accepted a position as assistant professor in charge of botany, at De Pauw University. During the war Yuncker was in the Medical Corps, vaccine department, Army Medical School, Washington, D. C.

Earl Thomas Conway is sales manager for the Lansing Stamping and Tool Co., and is living at 133 Leslie St., Lansing.

George Blackford is a building superintendent and is living at 1241 Poplar St., Flint, Michigan.

Clifton C. Rhead, assistant to the superintendent of production of the Jeffery Dewitt Co., is living at 232 Harmon Ave., Detroit.

Zar W. Storrs is superintendent of schools and agricultural instructor at Flushing, Michigan.

James C. Johnson, "Johnnie," has been released from the Naval Air Service, and writes us from Shaftsburg, Mich., on September 2, "I am leaving

:- HARVEY PHOTO SHOP :-

Amateur Finishing, 24 hour service - Kodaks and Photo Supplies

**ENLARGEMENTS OF CAMPUS VIEWS
FOR FRAMING.**

E. M. HARVEY '15

J. H. PRATT Manager

BOTH PHONES AND WE TERN UNION TELEGRAPH

today for Tulsa, Oklahoma. I will send you my address later, and would enjoy seeing any M. A. C. men who are in the oil field."

Datus M. Pierson is in charge of electrical work, starting and lighting equipment, with Dodge Brothers, Detroit, Mich., and is living at Marlborough Apartments.

Don P. Toland is now at Kent City, Michigan, with the W. W. Roach Co., canners of Hart Brand fruits and vegetables.

Ralph Coryell, "Cupid," a lieutenant in the 96th Aero Squadron, was discharged early in the summer, and is back in the "Coryell Nursery," at Birmingham.

'15.

Marguerite Erickson, who was an urban home demonstration agent in Grand Rapids for nearly two years, has recently accepted a position in the home economics extension department of State College, Pennsylvania.

Ming S. Lowe writes from Tsing Hua College, Peking: "Through the columns of the M. A. C. Record, I found that Mr. Ralph Powell, '11, and his wife (nee Maud Mason, '13) were in Peking, so I wrote to them and they came out to this college for a visit about three weeks ago. I was very glad to see them both. They are the only alumni I have met since my return to this country. I understand Mr. and Mrs. Powell are attending the language school in Peking."

THE
HOME
OF

GOOD
THINGS

TO
EAT

LOFTUS
GROCERY

Elton B. Hill, agriculturalist for the Menominee River Sugar Co., Menominee, Mich., was a college visitor this summer. He was formerly county agricultural agent in Menominee county.

Earl Harvey, proprietor of the Harvey Photo Shop in East Lansing, has charge of a landscape gardening project for Douglas Fairbanks, at Los Angeles, Calif., with forty men working under him, day and night shifts. He was recently discharged from the aviation service, where he was a captain. He lives at 118 S. Normandie Ave.

Herman C. Zierleyn is a sales engineer at 439 Houseman Building, Grand Rapids, Mich.

Stuart C. Vandenberg and Mrs. Vandenberg (Edna Tussing, '17), are now in Boise, Idaho, where he is with the state bureau of markets.

R. E. Decker is county agricultural agent in Eaton county, with address at Charlotte.

A. C. Lytle, county agent at Gaylord, Otsego county, visited the college this summer.

Louis A. Dahl, who is back on the farm at South Haven because of the illness of his father, called at the college recently.

A boy was born to J. Eric and Mrs. Burnett on Sept. 12. Burnett is with the department of dairy husbandry at East Lansing.

Albert H. Jewell, who was recently discharged from the 26th Engineers, is with the State Board of Health at Lansing. While overseas he did considerable work in water purification.

Roscoe R. Havens, a master engineer with the 310th Engineers, recently returned from Coblenz, Germany, and is now at his home at 924 Ionia St., Lansing.

Bertram Giffels, who was a captain in the 159th Depot Brigade, A. E. F., was discharged in July, and is now in Detroit, at 492 Delaware St.

'16.

Narcissa Phelps is still in library work in Detroit, and is living at 60 Trowbridge St.

Albert L. Waltz, who is farming at Grand Rapids, R. 3, visited the college this summer.

Victor Morrison, 908 S. Union St., Traverse City, Mich., is just back from France. He was with the 16th Engineers.

Gideon Smith, "Gid," of football fame, who helped "beat Michigan," is at Virginia State Normal, Petersburg, Va. He has charge of vocational agriculture under the Smith-Hughes Act, and also has charge of athletics.

Burton W. Householder (with) formerly in charge of the Upper Peninsula Experiment Station at Chatham, is manager of the Whitney Farms in Menominee county, address Whitney.

LaVerne Jones, who has been home demonstration agent in St. Joseph county, left for Columbia University October 1, to take graduate work in textiles. Her address will be 106 Morningside Drive, New York City.

L. Henry Gork was discharged from the service in May, 1919, and is now a landscape gardener for the city of Grand Rapids. He was promoted to captain of Company H, 45th Infantry in October, 1918, and was on detached service as assistant professor of mili-

tary science and tactics at the University of Georgia. His regiment received overseas orders on November 10, and they got as far as New York.

E. J. Menery, 88 Broadway, Freeport, Illinois, is still superintendent of gas manufacturing at Freeport, and, like all other public utility men, fighting for increased rates. He is going to try "to make the Michigan game."

Claribel Pratt is teaching English again in the East Lansing high school.

B. H. A. Brandall, "Brandy," is in efficiency work, and is living at 1038 E. Main St., Jackson, Mich.

Ethel Taft who has been teaching in Detroit is at her home in East Lansing for this year.

Roland B. Jackson is a sanitary engineer at Akron, Ohio, and is living at 395 Doyle St.

T. B. Dimmick, "Dimmie," of East Tawas, who has been with the State Highway department at Lansing since his discharge from the service early in the spring, has been transferred to Escanaba, Michigan.

M. S. Fuller, "Chief," is an inspector for the New York Central railroad, with headquarters at Fulton, N. Y. He was recently working through the Michigan territory of his road.

'17.

Earl A. R. Lauffer was discharged from the service July 3, 1919, and is now with the Packard Co. at Detroit. His address is 1401 Mt. Elliot Ave.

THE CAMPUS PRESS

EAST LANSING'S MODERN
PRINTING PRESS

Now Located in the New Bank Building
PRINTING EMBOSING
ENGRAVING

NORTHWESTERN LARGEST IN THE WEST
BOISE, IDAHO **TEACHERS' AGENCY**

EMERGENCY VACANCIES

HIGH SALARIES

WRITE US IMMEDIATELY

BARKER-FOWLER ELEC. CO.

"THE MOTOR PEOPLE"

ELECTRICAL EQUIPMENT CO.

"THINGS ELECTRICAL"

116 East Michigan Avenue

BELL 586

CITIZENS 3303

**ALWAYS
THE NEW DRUG
STORE**

WHEN THE BOYS AND GIRLS
WANT SOMETHING GOOD TO
EAT AND DRINK AND FOR—

STATIONERY, CIGARS, SHAV-
ING CREAM & FACE POWDER

RANDALL DRUG CO.
BANK BLOCK

Harold D. Hardy had been at Andover, N. Y., since his discharge. He was a Regimental Supply Sergeant in the 83d Division.

A. W. Haines was discharged from the service on July 23, and since then has been employed in the research laboratory of Parke, Davis & Co.

D. C. Black is in the testing laboratory of the Hayes Wheel Company at Jackson.

J. M. Maze has been made extension specialist of the Jewish Agricultural and Industrial Aid Society, 174 Second Ave., New York City. He is doing some excellent extension work among the Jewish farmers in Connecticut, and expects to render service to the Jewish farmers in co-operation with the Agricultural colleges and other extension agencies.

Don Black, now with the Hayes Wheel Co. at Jackson, Mich., visited the campus this summer.

Lou Butler, home demonstration agent in Mason county for the past year and a half, is now with the Associated Charities, at Lansing, and is living at her home in East Lansing.

R. E. Hetrick is at Gladstone, Michigan, in Forestry work.

C. W. Grace (with) was a college visitor recently. He was discharged from the U. S. Infantry in July, after 22 months' service, part of which was in Archangel, Russia.

Leland S. Jennings, of St. Charles, Mich., who was a second lieutenant, observer in the 135th and 85th Aero Squadrons, returned from overseas and was discharged August 13. He attended the University of Dion, France, for three months.

Neenah Kyes is teaching in the East Lansing schools, and lives at home, 1125 Seymour St., Lansing.

Arnold Awotin is a chemist with the Victor Chemical Works, Chicago Heights, Illinois, and is living at 1405 West End Ave.

Ford Bird, who was discharged from the Army of Occupation, 58th Infantry in the spring, is now with the General Fruit Sales Agency, Produce Exchange Building, Kansas City, Mo.

Max M. Somers is with the department of Parks and Boulevards, and is living at 632 Field Ave., Detroit.

Howard Rather hopes to be on hand and lend his vocal support "when that football aggregation of M. A. C. runs away with the pigskin on Perry field in October." Rather is with the Ralph H. Jones Advertising Agency, 1004 First National Bank Building, Cincinnati, Ohio, and is associated there with Earl Trangmar.

M. A. Mehmedoff visited the college on September 19, on his way to Buyuk Yildiz Han, Stamboul, Constantinople. He expects to go into some kind of agricultural work, though he did not know definitely what it would be.

George J. Henshaw is at Oakfield, N. Y. as assistant superintendent of the Long Span Roof & Tile department of the U. S. Gypsum Co.

Jacob E. Foess, "Jake," class secretary for the foresters, writes from Detroit for a football schedule, and adds, "As the opening of college is again drawing near and you hear the old battle cry 'beat Michigan' it makes a fellow feel as if he should get in touch with the old gang, as well as the new ones that you do not know."

F. E. Haucher is with the Northway Motor Co., Detroit, and is living at 126 Oregon St.

'18.

Morris A. Wattles is at his home in Troy Twp., Oakland county, assisting the family in running a Jersey dairy farm.

Russell S. Simmons is with the California Fruit Growers Exchange, Cleveland, Ohio. He may be reached at 208 Columbia Building.

Charles L. Margeson is at the Reo Motor Car Co., Lansing, in the time study department.

A. C. Brown will go back to the

South Haven high school to teach Agriculture again next year.

F. R. Frye is a junior engineer in the training school of the Henry L. Doherty & Co. Very soon expects to be working for the Empire Fuel & Gas Co., which is owned by the Henry L. Doherty Co. He has no permanent address but mail will reach him if addressed to 409 S. Walnut street, Lansing.

Mary Crocker teaches mathematics in East Lansing high school this year.

Byron Murray is with the state highway department with headquarters at Lansing.

Harold A. Furlong (with) is taking work in business administration at Ann Arbor this year. His address is 602 E. Washington St. He was recently discharged from the service. It will be remembered that Furlong was one of only forty Americans to receive congressional medals for conspicuous bravery.

Mary Ray is beginning her second year in the home economics department of the Manistee high school. She taught domestic art last year and this year is teaching science.

Alice McCartney has returned to the Dunbar Agricultural school, McCarroll, Mich., Chippewa, where she has charge of the home economics work.

Harold Buttolph is a horticulturalist at Grand Junction, Colorado, R. 1.

Amanda Harnes is beginning her second year in the Experiment Station of the University of Kentucky, under Prof. E. S. Good, '03.

Dwight C. Cavanaugh returned from France in July and has reentered college. Cavanaugh was with the 310th Engineers and was retained with the Army of Occupation.

"Bill" Coulter, with the Bureau of Plant Industry, University of Illinois, writes, "The Record has meant a good deal to me in my few months away from school, and all I can say is keep up the good work."

'19.

Mildred Mead is teaching science in the Northeastern high school in Detroit. Her address is 93 King Ave.

Esther Allen is a pathological chemist at the Garfield Hospital, Washington, D. C.

Paul F. Smith has asked to have his address changed to 7 Sycamore St., Ashtabula, Ohio.

Elmer F. Way, "Skinny," is a consulting engineer with the Marvin-Davis Co., 85 9th Ave., New York City.

Byron F. Latter is with the extension department at the college, as field accountant in dairying.

Frances Overhiser is teaching in Munising, Mich.

Wilbur H. Thies, "Bill," is principal of the East Lansing high school and teaches science.

Hazel Bottje (Mrs. Victor L. Colson) with '19, is living at 416 Clinton St., Grand Haven, Mich.

Harold Thayer teaches agriculture at the Menominee County Agricultural School, Menominee, Mich.

Clare F. Jolley (with) of St. Johns, is back in college. He is not yet discharged from the service, but is on a year's furlough to finish his education. He was in the First Hospital Evacuation Company, Medical department, and received injuries from which he has not yet entirely recovered.

Lee H. Tucker (with) is in New Haven, Conn., with the Travelers Insurance Co., 206 Second National Bank Bldg.

Harold H. Himebaugh, "Himie," is in Detroit, 2553 W. Grand Blvd., Apartment 5.

Winnifred Haywood is teaching domestic art in the Manistee high school. Arthur Jewett (with) who was a captain in France, is back on the home farm at Mason, Michigan.

George F. Bentley, "Trix," is a special agent and inspector of mills and elevators with the Michigan Millers Fire Insurance Co., with headquarters at Lansing, Mich.

Society Printing

and Fine
Stationery
and Cards

Lawrence &
Van Buren
Printing Co.
210-212 North
Grand Avenue
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

THE DEPENDABLE STORE

Service and Quality Merchandise
at Popular Prices.

Complete Lines

Hosiery
Underwear
Ready to Wear
Millinery
Dress Goods
Linens
Domestics
Notions

The Most For Your Money

The Mills Dry Goods Co.

"In the Heart of Lansing"

108-110 South Washington Avenue