

OCTOBER 31, 1919.

VOL. XXV.

No. 6

The M·A·C RECORD

ARE
YOU
COMING

TO
HOME
COMING
NOV. 8.

*"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, w'14, Mutual Benefit Ins. Co.
 80 Griswold St.

Grand Rapids.

President, Mrs. L. B. Littell, '03, 554
 Giddings Ave.
 Vice president, Mrs. Caspar Baar-
 man, 636 Parkwood St.
 Secretary-treasurer, Miss Luie H.
 Ball, '13.

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—L. J. Woodin, '13, Whole-
 sale Terminal Bldg., Los Angeles.
 Secretary—H. C. Schuyler, '13, Lef-
 fingham 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,
 Williamette Iron Works.
 Secretary—C. W. Bale, '00, 39 Barnes
 Road.

Flint Club.

President—L. 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—L. 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, L. R. Walker, '15, Court
 House, Marquette, Mich.
 Secretary, Aurelia B. Potts '12, Court
 House Marquette, 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.

GOODSELL, ZELIN C.

(Forestry, M. A. C., '11)
Insurance and Bonds of Every Kind.
 If you haven't insured your salary,
 better see or write Goodsell about
 a good proposition.
Lansing Insurance Agency, Inc.
 208-212 Capital National Bank Bldg.

THE 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.

VIRGIL T. BOGUE, '11.

Landscape Architect and Nurseryman.
 Your grounds planted with our extra
 grown shrubs and specimen trees
 and evergreens will give you
 immediate results.
 Geneva, Ashtabula Co., Ohio.

CHARLES E. SUMNER, '79.

Attorney at Law.
 Southern Title Bldg., San Diego, Cal.

"MAPLEHOM SHORTHORNS"

Herd sire, Wedding Goods 742959, A
 Scotch-topped Whitehall descendant;
 herd of 20 females, established 1899;
 young sires for sale, terms reason-
 able; one white, one red, and one
 roan on hand now.

J. H. READ & SON, L. W. READ, '14.
 Proprietors, Copemish, Mich.

VALENTINE, MAYER & HOUSMAN,
 Consulting, Heating, Ventilating, Elec-
 trical and Power Plant Engineers.
 Designs, Specifications and
 Supervision.

F. H. VALENTINE, '09.
 622 Bangor Bldg. Cleveland, Ohio.

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.)

THE M. A. C. RECORD

VOL. XXV.

EAST LANSING, MICHIGAN, OCTOBER 31, 1919.

NO. 6

WHEN THE CLOCKS WERE SET BACK one hour elsewhere, Lansing and East Lansing had considerable difficulty in deciding upon the time that they should use. Certain Lansing manufacturing interests felt that the city should continue on eastern time because of an apparent saving of daylight and a more even distribution of the load of the city electric light plant. East Lansing and the college were almost upon the point of joining with Lansing. In spite of the fact that the government prescribed the time of day, East Lansing people were at a loss to know whether or not they should set their clocks back. On Sunday part of the congregation at the People's church came at 10:30 Eastern time, and an hour later the remainder straggled in at 10:30 Central time. At times it became amusing. It was necessary to send for the pianist, Mrs. D. A. Seeley. Being the wife of the meteorologist at the weather bureau, she was going by government time. Confusion reigned on the campus Monday morning. Through a misunderstanding between the departments, as to the kind of time on which the schedules of the college were running, classes were broken up and a general holiday was declared by the students. People came to work at seven o'clock and went home at four, or came at eight and went home at five, whichever time they happened to be working under. The general form of salutation on the campus was, "What time is it?" And no one knew. One day of the unchanged time, however, was enough to convince the entire central Michigan populace that the clocks should be turned back in accordance with the law and the city council decided so to do on Monday night last. All day Monday, both East Lansing and the college had several different varieties of time and so confusing was the whole procedure that day that the city fathers have decided that never again will there be any other than "lawful" time.

WHEN THE EXECUTIVES failed to arrive at an agreement as to whether or not college clocks should be set back to central time, the routine of the college developed in a tangle Monday morning and students finally gave up in despair and dropped classes for the day. They were aided in making this decision by the presence of sophomores and freshmen on the campus, at all hours during the morning preparing for the annual barbecue. During the noon hour when no announcement of a definite system of time to be followed was announced by the faculty, the students arranged for

an impromptu party to be held in the armory. The feminine student council announced, however, that classes would be held in the women's departments, and that they would attend classes. Without the attendance of the girls the party idea fizzled and a stag party was substituted. The faculty met Monday afternoon to decide on which system of time could be used to the best of advantage at the college. By a two to one vote which followed one of the most heated debates that has been heard in that body in some years it was agreed that central time should be used, in spite of the fact that Lansing was then seemingly committed to Eastern time.

CO-EDS ENJOY more privileges this year. Six dancing parties instead of four each term are allowed the girls. Young women who fail to pass off all credits carried the preceding term, forfeit one dancing party with each failure. The girls are also to be under student government, based on the honor system. A house president and at least two cabinet members are elected in each dormitory, their function being to co-operate with the girls in the house and the central student council.

The 1920 WOLVERINE CAMPAIGN is to be waged next week. The initial deposit is to be \$1 as in former years.

THE SECOND GENERATION has asserted itself in the management of the affairs of the Freshman class. The new president is Gust Thorpe of Menominee, the vice president, Marion Ranney of Greenville, secretary Helen Hedrick of East Lansing, and treasurer, R. R. Robbins. Marion Ranney is a daughter of E. W. and Mrs. (Theresa Bristol) Ranney, '99, and Helen Hedrick is the oldest daughter of Prof. W. O. Hedrick, '91, of the economics department of the college.

THE COLLEGE Y. M. C. A. has already launched its annual financial campaign, which usually occurs during spring term. A budget of \$3,000 is to be raised, and the campaign is to be completed tonight.

THE ANNUAL BARBECUE, which was first staged in 1909, was one of the best ever held, in spite of unfavorable weather. Last year when the S. A. T. C. was in command, no barbecue was held, for the only time since it first became a college custom eleven years ago. A ton of roast ox and six barrels of cider, besides quantities of buns were consumed. The bon fire, cheering, band, and speeches were only another evidence that the college is coming back to its pre-war basis.

Short talks were given by "Jimmy" Hasselman of the publicity department, Coach Brewer and Prof. W. O. Hedrick, '91. The presentation of the hatchet to President Gust Thorpe of the Freshman class by Stanley Hutchings of the class of 1922 was of course the feature of the evening, signifying that all enmity between the two classes is at an end until spring term. All preparations for the roasting of the ox and the big bon fire were made in the morning by the freshmen, under the supervision of the sophomores. Rooms in Wells Hall were given special overhauling for the admission of visitors during the evening. After the feed was over, a dance was held in the armory.

THE SIXTEEN WEEKS' course in agriculture, enrollment in which began Monday of this week, is proving extremely popular judging from the numbers who have come to East Lansing to take the work. The total enrollment is one hundred thirty-seven of which sixteen are second-year men and one hundred twenty-one are beginning. Director of short courses, Ashley Berridge believes that this is the largest class of new men that have ever enrolled in the short courses. All of the men are eating together at three long tables in Club A in Well's Hall which was formerly Club D. All have found rooming accommodations in East Lansing. So completely filled are East Lansing rooms, however, that plans are being made to accommodate several hundred of the winter short course men in the Constabulary Barracks on Harrison Road.

AN ILLUSTRATED EDITION of Community Life, East Lansing's weekly school and community newspaper, supplanted last week's regular issue. The edition carries a great many college pictures as well as views of the East Lansing business and residence section and was aimed primarily as a boosting and advertising number, in which East Lansing is featured and lauded as an ideal residence city. Some three thousand copies are being mailed out over the state.

THE ALL-FRESH TEAM won its second victory last Saturday at Holland, Michigan, when it defeated Hope College by a score of 14 to 3. Their title remains unswayed. It was a scrappy game from start to finish. The next game will be with the Central State Normal eleven on College field, November 1.

THE ANNUAL J. HOP is to be held in the college gymnasium Friday evening, February 20th.

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. O. McKinnon, '05,

Bay City

Anna Cowles, '15,

East Lansing

Alexander Mac Vittie, '11,

Caro

Members of
Executive Com-
mittee Elected
at Large.

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

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

FRIDAY, OCTOBER 31, 1919.

STUDENT "BOLSHEVISM."

The effect of the war on any group of young men was never more evident than in the student body this week during the time strike. The several previous student "uprisings" since the war have only paved the way for this last which came about chiefly as a result from a confusion of the unsettled state of the college clock. This student "Bolshevism" was carried farther than during former self-appointed holidays, when the girls' attempt to attend classes resulted in a "raid" on the Women's Building.

In former times, we recall, that there were always several strong men among the upper classes who were leaders of the student body. Freshmen and Sophomores looked to them for guidance in student matters and these men felt their responsibility as the directors of student throngs and kept the mass actions within bounds and decency. They prided themselves on deviltry, no doubt, but throughout it all was a predominating rule of honor and "keeping the gang going straight." This leadership was noticeably absent in Monday's uprising.

There is no doubt but there are student leaders in college now. There are the right kind of upper classmen both among those who have been continuously in college and among returned soldiers. But their gradual rise to leadership and the responsibility of directing actions of the student mass has been interrupted by the war. There has not been that continuity of advancement in the eyes of the student group that is necessary to gain underclass confidence and subordination. Possibly too the effect of army life has tended to discourage an acceptance of responsibility.

We have a dean of women who is an advisor, who teaches the proprieties, and who instills a respect and

love for the institution, in short, college ideals. For the same purpose, it would appear that M. A. C. needs a dean of men. At least some one should take a hand to overcome the effects of the war, to teach college honor, to give men a deeper respect for her name, to reawaken college ideals, and "keep the gang going straight."

DR. SNYDER'S FUNERAL LARGELY ATTENDED.

All college and business activities were suspended in East Lansing Friday afternoon, when funeral services were held in the college armory for Dr. Jonathan L. Snyder, for twenty years president of M. A. C. Classes were dismissed during the afternoon and the students attended by classes, and the faculty and alumni in a group.

The body lay in state in the armory from one o'clock Friday afternoon until after the funeral sermon. Dr. Thomas C. Blaisdell, now of Pennsylvania State College, and for six years head of the English department at M. A. C. during Dr. Snyder's presidency, gave a beautiful tribute to his friend. Dr. Blaisdell and Dr. Snyder were closely associated in their youth during six years of service in the Allegheny City, Pa., schools, and again during the six years in which they were both connected with M. A. C. A eulogy was read by Prof. E. H. Ryder of the history department, in which he emphasized the progressive era which the college enjoyed under Dr. Snyder, and especially the personal character and splendid characteristics of our former president. Rev. N. A. McCune, '01, of the People's Church of East Lansing, of which the Snyders were charter members, delivered the funeral sermon. He mentioned instances of the deep personal interest which Dr. Snyder always took in every student, and his practical application of this interest.

The regimental colors floated at half mast before the armory during the services, and afterwards students and faculty lined the path on both sides from the new gymnasium past the president's old residence, while the funeral procession passed.

Pallbearers were Dr. Ward Giltner, head of the department of bacteriology; Prof. A. C. Anderson, head of the dairy department; Prof. Charles Chapman of the physics department; Dr. E. A. Bessey, head of the department of botany; Prof. Thomas Gunson, B. A. Faunce, Luther Baker, '93, of Lansing, and Charles Armstrong of East Lansing.

WILLIAM RIKER JOHNSON LEGION POST ORGANIZED.

The name of William Riker Johnson was unanimously chosen as the name to be given the M. A. C. Post

of the American Legion at its organization meeting last week. It will be remembered that William R. Johnson, '12, lost his life when the Tuscania went down off the coast of Ireland on February 6, 1918, and was the first M. A. C. man to give his life in the World War.

Johnson, popularly known as "Bill," was a graduate of the Forestry department of the college, and was very active in college affairs. He was prominent in class athletics, having been manager of the class baseball team in his sophomore year, playing with the team throughout its four years. He was the son of Mr. and

William R. Johnson, '12.

Mrs. Charles Perry Johnson, of Hadley, Michigan. After graduation he returned to the farm home near Lapeer and gave himself unstintingly to the management of the 260 acres for his father. He was always interested in all community and social affairs.

He entered the army at Camp Custer and was transferred to the 20th Engineers in December, 1917. It was as a member of the first battalion of that regiment that he embarked on the ill-fated transport Tuscania.

At the first meeting of the Legion temporary officers only were selected and the organization was discussed. It will be perfected at a second meeting to be held very soon.

BERRIEN COUNTY PICNIC.

Secretary Kitty Handy, '16, of the Berrien County Association, has just written the following:

"I should like to tell you, even at this late date, about the Berrien County M. A. C. picnic held August

23, at Jean Klock Park, Benton Harbor. Chas. Richards, '16, was responsible for this revival of M. A. C. spirit which has been sleeping during the war. We expressed in a small measure our gratitude to Charles by electing him president for the coming year. Beatrice Jakway, '17, vice president; Willard Sanborn, '13, treasurer, Kittie Handy, '16, secretary.

Those present included Mr. and Mrs. Boyle, W. S. McGowan, 'w'13, Willard Sanborn, 'w'13, Louise Hogue Sanborn, 'w'14, Mary Ellen Graham, '14, Edith Graham, '20, Rose Hogue, '16, Elizabeth Hogue, '22, Fred Granger, '14, W. T. Parks, C. M. Hatland, '19, Chas. Richards, '16, Fred Carter, '14, and Winifred Bell Carter, '14, Irene Carter White, '12, Iva Sutherland, '17, Beatrice Jakway, '17, Louise Watson, 'w'20, Ruth Sykes, 'w'21.

MARILLA GRISWOLD BEQUEST FOR NEEDY STUDENTS.

At the July meeting of the State Board of Agriculture there was received a bequest of two thousand dollars from the estate of the late Mrs. Marilla Griswold of Allegan, Michigan, the interest of which is to be used to assist needy students. Mrs. Griswold's bequest is one of a few that have been made to the college recently and is given to an excellent purpose.

The terms of the will as stated to the State Board of Agriculture with the presenting of the bequest are as follows: "To the State Agricultural College of Lansing, the sum of \$2,000, the income of the same to be used under the direction of the State Board of Agriculture to help needy students, preference to be given those from Allegan County."

Orion S. Cross, circuit court judge of Allegan county, and executor of Mrs. Griswold's Estate, furnishes the following information of the donor:

"Mrs. Griswold had no personal relatives with the college to my knowledge, and the only particular reason that I know of for making the bequest was her desire to help others and thought a most excellent way to do was to give the college a sum of money to be kept invested and the income to be used to help those who needed it. Personally I know of a great many students to whom she has loaned money to help them through college.

"Marilla Milham Griswold was born in Claverack, N. Y., Oct. 17th, 1838, and came to Michigan when a young girl. She taught school for a number of years and in 1870 was married to Isaac P. Griswold and lived in Allegan from that time to the time of her death. Mr. Griswold was engaged in the lumber and general mercantile business and at the time of his death had acquired considerable property. By a will he left the greater part of it to his wife.

1919 NOVEMBER 1919

						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15

Alumni

Home Coming

South Dakota vs. M. A. C.

—on—

College Field at 2:00 p. m.

Every Old Aggie and all the Young Ones will want to yell at the Big Mass Meeting, Friday evening, November 7, in the Armory—to "sit in" at the Alumni Luncheon at noon sharp—to join in the Big Class Parade from the Women's Building to the Bridge, and, last of all, to cheer the Team in a good game on the home field.

Student stunts between halves.

Luncheon seats are \$1.00 and reserved seats to the game are \$1.00. Order them now of C. L. Brewer.

"Mrs. Griswold was always helpful to her husband in his extensive interests, but she spent a good part of her time in philanthropic work. Her support of the Congregational church here was steadfast and exceedingly liberal. She gave money to almost every cause that she deemed worthy, and not half of her benefactions ever came to the knowledge of the public. Hillsdale College is one of the many such institutions that received freely of her bounty. Tabor College of Iowa is another.

"She lived a quiet simple life, but was very keen in business affairs. She cared little for society as such, attended her church faithfully and regularly.

"Some of the other provisions of her will may be of interest to you and they are as follows: To the John Robinson Hospital at Allegan \$5,000; to our City Library \$2,000; to the University of Michigan \$10,000; to the Children's Home at St. Joseph, Mich., \$5,000; to the Lulu Thorley Lyons Home for crippled children, Claverick, N. Y., \$2,000; to the City of Allegan \$100,000 to erect a Griswold Auditorium. Her estate inventoried \$400,000."

This bequest and several similar ones which have been received recently by the State Board of Agriculture are made to a splendid purpose and represent the direction of attention to the permanent benefits to posterity of such bequests. There are few purposes for which gifts of money can better be made than in assisting young people to an education. It is

also indicative of an appreciation of the Michigan Agricultural College as one of the State's most worthy educational institutions.

There are probably many wealthy people who would like to make similar gifts if they knew of the good they might do and the machinery that the Michigan Agricultural College has for properly administering them.

OMICRON NU INITIATION.

Twenty-one candidates were taken into the Alpha Chapter of Omicron Nu, the honorary home economics society of M. A. C., on Tuesday evening, October 28. In addition to Miss Faust, an instructor in the home economics division, the following co-eds were initiated: Katherine Burns, of Blissfield; Pertha Cole, Kalkaska; Rhea East, Ann Arbor; Miriam Frost, Grand Ledge; Virginia Flory, South Haven; Florine Folks, Hanover; Margaret Gardner, Traverse City; Lola Green, Middlesex, N. Y.; Margaret Himmelein, Saginaw; Barbara Lillie, Cooperville; Agnes McKinley, Grant; Mildred Mattoon, Durand; Ruth Miles Glen Ridge, N. J.; Dorothy Scott, Detroit; Ethel Snyder, Newport, Delaware; Esther Severance, East Lansing; Maud Stafford, Lawrence; Fay Stitt, East Lansing; Harriet Wilder, Bay City; Josephine Zachariah, Lansing.

After the initiation services in the parlors of the Women's Building, a four course dinner was served at the College Residence by Mrs. Eastman, and a short program was given, Margery Williams acting as toastmaster. Toasts were given by Edna Ceas, '20, Margaret Himmelein, '20, Arnot Lewis, '18, and Miss Kellogg of the household science department.

M. A. C. TROUNCES DE PAUW 27-0.

Outplaying their opponents in every department of the game, Michigan Aggies won from DePauw at M. A. C. field Saturday afternoon, 27 to 0. Due principally to uncertain weather conditions the crowd which witnessed the game was no greater than that which attended the Western State Normal affair two weeks ago.

Brewer's athletes started into the game with more spirit than they have displayed at any previous time during the season, and before five minutes of play, "Jack" Schwei, powerful halfback in the Aggie scoring combination, had crossed the Yellow and Black goal line for the first marker.

While a great deal of the credit for the victory belongs to Schwei, Springer, Bassett, Noblett and others for offensive play, Hammes, by his defensive work, was one of the biggest factors in the complete shutout handed the Hoosiers. The big fullback was called upon to carry the oval less

times than in former games of the season but his blocking and tackling when DePauw carried the ball was one of the best exhibitions of defensive play seen on the Aggie field this season.

As usual the forward wall was practically impenetrable, although many substitutes were used during the game. Several of the Big Green line-men got their first chance during the tilt and proved themselves worthy of the name won for the line by those who have appeared in every game.

H. Galloway was the shining light for DePauw, the scrappy little half playing a hard game until he was forced out in the last quarter by an injury. Others of the Yellow and Black warriors displayed a scrappy brand of football, but the fact that the entire team was outclassed was apparent early in the game and their only hope lay in the possibility of holding the Aggies to a moderate score.

The final touchdown of the game was made by Snider, when he received a forward pass and raced 60 yards through the greater part of the DePauw team. Although at this stage the Aggies were practically all substitutes, the interference for Snider carried out the play in perfect order and picked off opponents as they attempted tackles. The fact that the second string men can handle the work in such a successful manner is one of the most encouraging things that Aggie coaches have had the pleasure of seeing during the season. The hard games ahead for the Aggies makes this a valuable point.

Coaches were greatly pleased with the advance in form displayed by the Big Green against DePauw. Not only did the score run up against the Hoosiers cause the mentors' faces to break into grins, but also the use of long forward passes and end runs were a source of considerable rejoicing. The fact that the Aggies can play this sort of game against good opposition sheds a rosy light over the remainder of the season.

For the game with Purdue this week Brewer's men will be in as good condition as they have known at any time during the present season. Several stars, including Vandervoort, "Brownie" Springer, Captain Fran-son and Snider, who have been rated as half-way cripples for the past three weeks have all been pronounced as in the best of condition.

Arrangements for a "send-off" for the team and band were made for Friday morning when the team left for Purdue.

WELLS HALLS RESIDENTS ASK FOR "HOT WATER" AGAIN.

The occupants of Wells are again on the war-path for hot water and other modern improvements, states the Holcad. They claim that although

A HOMECOMING ADVERTISEMENT.

Written by One of the Fellows
Who Can't Come.

"Don't you think you are rather hard on a fellow, McKibbin, sending a letter of announcement of a big home-coming and a bumper big football game up here when a fellow can't get out of this country for two months yet?

I'd give my right eye to see a good football game now with all the old-timers back. However, I'll be rooting for the Aggies that afternoon even if the only answer will be the echo in the woods.

In the meantime here's hoping the team puts on its blinders to the Michigan game and makes a clean slate of the rest of the year.

LEE J. ROTHGERY, with '19.
Hessel, Mich.

the dormitory rent has been doubled, they are still without the necessities and comforts which roomers should have. "On receipt of twenty-four dollars for a corner, twenty dollars for a medium sized front or rear room, and fourteen dollars for a small rear room," says the Holcad, "the inspector of dormitories is permitted to allow upper classmen to live in Wells Hall." Petitions have been circulated and signed by practically every Wells Hall resident asking for hot water and three lights per room. The girls, they say, have hot water, curtains, bedding and other luxuries furnished, and pay no more than the fellows do. They explain that they do not begrudge the girls these insignia of higher life, but the fellows can't understand why they should not have the same privileges.

CENTRAL MICHIGAN SORORIAN ALUMNAE.

The Sororian alumnae meet Wednesday evening, Nov. 5, for their monthly Bohemian supper at the home of Mrs. R. W. Wyant (formerly Zae Northrup) on 389 Abbott Ave., East Lansing.

ARE YOU COMING TO THE HOMECOMING?

Students Making Plans for Alumni Entertainment Nov. 8.

Plans for the college entertainment of the homecoming guests at the home-coming game November 8, are going forward on a scale that has not been equaled in several years, preparatory to the annual football pilgrimage and the returning of alumni and former students to their Alma Mater. A number of large committees have taken over the chief features of the entertainment and are

prophesying that the students' stunts and their part in the general home-coming jollification will be the best ever.

The general plans for the day provide something doing every minute. The Alumni Luncheon will be held in Club C in the Women's Building at 12 o'clock sharp and will be preceded by a general get-together in the new parlors of the Women's Building on the first floor. Immediately following the luncheon a parade by classes will be formed in front of the building and led by the band will proceed to the field. Classes now in college will form along the line of march and join the alumni as they proceed.

On the field between halves, students will take over the program and stunts which cannot be announced now but which must not be missed and which will recall some of the "old days," will completely fill the time between halves. The band will be there and Director Taylor insists upon a good bit of community singing.

The annual inter-collegiate cross-country run is scheduled to be started during the second quarter of the game and the finish will be made between halves in front of the grand stand. This will permit alumni witnessing the cross-country event as well as the football game.

A monster mass meeting is heralded for Friday night preceding the home-coming game. Alumni who can arrange to be here on the night before the game will be amply repaid for an early journey to the campus. Several prominent alumni of former years have been invited to speak at the mass meeting, including Honorable L. Whitney Watkins, '93, member-elect of the State Board of Agriculture, and E. W. Ranney, '00, of Greenville, a former football star.

May we call attention to the fact that the luncheon will be held at 12 promptly in order that plenty of time may be given for the parade to the field. The game starts at 2 p. m.

WEDDINGS.

SEARS-ROGERS.

Bessie Rogers, '14, of Sycamore, Illinois, and Lucius D. Sears, '16, of North Adams, Michigan, were married on September 27 at the home of the bride. They will live at 126 W. Van Buren St., Battle Creek, Michigan, where Sears is teaching agriculture in the high school. Mrs. Sears until just recently, was home demonstration agent in Wayne county.

BOLTON-WALBRIDGE.

Miss Maidene E. Walbridge, of Cabot, Vermont, and Ray B. Bolton, '17, also of Cabot, were married on August 18. Bolton, who was a captain in the 301 Tr. Headquarters, was discharged in July. The Boltons will live at Cabot.

PETERSON-MCKINLEY.

The marriage of Miss Grace McKinley, '16, of Lansing, daughter of Mr. and Mrs. Oscar McKinley, and Harry Peterson, '11, of Philadelphia, took place on Saturday evening, October 25th, at the home of the bride's parents. Since her graduation, Miss McKinley has been a food analyst with the State Dairy and Food Laboratories in Lansing. Peterson was in government shipbuilding work at the Philadelphia Navy Yard during the war and has recently entered a private firm of shipbuilders.

HUNT-COE.

Miss Beatrice Coe, with '08, of South Lyon, and Glen Hunt of Lansing, were married September 20, at Pontiac. They are living at 911 E. Main St., Lansing.

GIBBS-HORNER.

Mrs. Mary E. Horner announces the marriage of her daughter, Luella Oneida, to Ray Thomas Gibbs, '19, October 18, at Gettysburg, Pa.

HAVENS-CUMMINS.

Miss Helen J. Cummins and Roscoe Havens, '15, of Lansing, were married at the home of the bride in Hillsdale, on October 25. The Havens will live at Grand Haven, Michigan, where he is in the employment of the state highway.

SCOTT-CLARKE.

Miss Nellie Clarke and Ralph Scott, with '11, were married at the bride's home in East Lansing, on October 18. Mrs. Scott has been in the extension department as bulletin clerk for several years and Mr. Scott is a draftsman at the Reo. They will live in East Lansing.

M. A. C. GIRL WITH RED CROSS IN SIBERIA.

Miss Anna Scott, with '12, daughter of John Scott who is employed at the college library building, is now serving in the American Red Cross Hospital in Irkutsk, Siberia. Miss Scott spent three years at M. A. C. with the class of '12, attended the University of Chicago from which she was granted a degree and has since been director of the domestic science department of Baylor College, Belton, Texas.

She entered the Red Cross before the armistice was signed and was sent to Russia in the early spring and is now doing laboratory work in the Irkutsk Hospital. The following paragraphs are taken from a letter recently written her father in East Lansing:

"I suppose you know that I am about three thousand miles inland on the Trans-Siberian railroad at the city of Irkutsk (the 'Paris of Siberia') just a short distance from Lake Baikal, one of the largest interior lakes in the world. This city was formerly

the terminus of all the roads bringing the political prisoners from the west into the mining regions of Siberia. It is a city of wonderful churches. * * *

"Russia is a country of extremes—every object (in nature) pleases and only man is vile—there is a vast unwashed—a vast human aggregate of cosmopolitan conglomerate! To look back upon this city is to see beauty herself—especially at sunset from across the island-dotted river—but to wander about its walks and streets and observe the closer details is to see indescribable filth and mud and almost every form of misery—misery is so common that one ceases to be impressed—there is no starvation that is at all general here—but it is a lack of the manufactured products—the high cost of everything and the indifference and ignorance of the wretched people—their tolerance of dirt and rags—and a lack of general conveniences that make better living impossible. Everywhere along the river bank during the day one sees women slushing out clothes in the ice cold water—with a veritable squad of small children about them—and the army of young boys—boys who ought to be in school—but all the schools have been requisitioned for hospitals—there are no technical high schools as far as I can discover—for 'in the schools the wounded rest.'

"This is a wonderful country—it is light now until after ten-thirty—and I never saw such an abundance and variety of wild flowers—the country we passed through coming from Vladivostok to Irkutsk has the most wonderful scenery I have ever looked upon. Japan is lovely but it can never compare with Siberia for natural beauty."

RESOLUTIONS.

Whereas, Almighty God has taken from this world our fellow member, George T. Hayes; be it

Resolved, That the members of the Hort Club extend to the members of the bereaved family our heartfelt sympathy. We mourn the loss of a worthy member and a true friend.

Resolved further, That a copy of these resolutions be published in the Holcad and the M. A. C. Record; entered in the records of the Hort Club and sent to the bereaved family.

Signed, Stanley Johnston, Karl J. Hendershott, Larry C. Archer, A. Nesman, Harold Vaughn, committee.

The H. C. of L.

hasn't a ghost of a show on the Campus Homecoming Day.

The Alumni Luncheon in the Women's Building (you know how good that will be) is a dollar and the Best Reserved Seats to one of the Best Games of the year are a dollar each. You can't afford to stay home November 8th.

'18 CLUB ORGANIZED.

About fifty men who were formerly with '18, but who left to go into service and are now back in college, met last Thursday evening to form an '18 club. The officers elected were: President, "Skinny" DeYoung; vice-president, Karl Hendershott. This club is organized for the purpose of stirring up some old time pep, instilling the proper kind of college spirit in underclassmen and to make up a cheering section and put on some stunts at the games. They are also planning to have a party later on. They will not have regular meetings, but will call special meetings when anything special comes up. The '19 men who are back are expecting to organize a similar club.

LOST.

Can you tell us anything about the present whereabouts of the following M. A. C. people? We have lost them temporarily, and would appreciate any information. E. A. Willson, '07; Elmira Brimmer, '14; Mrs. Frank H. Reed (Helen Kennedy) '15; Mrs. Jas. G. Glenn, '12; R. J. Crawford, '91; George E. Simmons, '94; Frances Hilton, '15; Bell Hubbard, '09; P. S. Rose, '99; F. A. Chittenden, '98; Alice E. Smallegan, '16.

Alumni Notes

'78.
H. F. Buskirk of Wayland was at the college on October 23 to attend the funeral of Dr. Snyder. He spent considerable time walking about the campus and remarked that the campus was never more beautiful than it appears this fall.

'94.
John W. Rittinger (with) of South Bend, Indiana, is in Washington, D. C. as private secretary to A. J. Hickey, member of congress from his district. His address is 364 House Office Bldg.

'99.
Philip S. Rose (with) formerly of Chicago, has recently been made associate editor of the Country Gentleman, with business address care of the Curtis Publishing Company, Philadelphia, Pa.

'05.
George R. Fryman, formerly of Youngstown, Ohio, has removed to Berrien Springs, Michigan.

'07.
Mrs. Walter T. Hill (Helen Ashley) of Davison, Michigan, visited the college last week and with her husband attended the Michigan Milk Producers meeting.

'08.
Mrs. J. T. Fowler is living at 268 Pike St., Pontiac, Mich.

A. A. Martina writes us from Sebewaing, Michigan, that he is still treasurer of John C. Liken & Co.

'09.
E. B. Hulett, a salesman at Oakland, California, was at the college October 23 to attend Dr. Snyder's funeral. Mail will reach him at Mason, Mich.

Helen Hull (with), who is now teaching in Columbia University, has a very interesting short story in the October issue of Harper's magazine, entitled "The Flaw."

WRIGLEY'S

5c a package
before the war

5c a package
during the war

5c a package
NOW

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

Coyne G. Bullis (with) is still in the navy at Newport, R. I., as chief machinist's mate.

'10.

Thomas K. Burt, formerly of Eloise, Michigan, has moved to Ann Arbor, with address at 1512 Granger Ave.

G. A. Barcroft has moved from Freeport, Michigan, to Florence, Alabama, where he is employed in the U. S. Engineer's Office.

'11.

"Sammy" Langdon, former secretary of the Association, writes from Hubbardston that he is "still plugging away on the farm on the eight hour plan (before and after) and trying to keep the labor in the city by buying all the farm machinery they can make and I can get credit to buy."

Harry Lee Baker, of Thompson Falls, Montana, forest supervisor in the Cabinet National Forest, has just survived a very strenuous fire season on his forest. He was located in the worst fire belt and was quoted several times in press dispatches on fire conditions.

'12.

H. V. Collins (with) and Mrs. Collins (Aylwin Mead, '12), are now living at 208 Moss Ave., Detroit.

Charles R. Gifford is an engineer at Rock Island, Illinois, and is living at the Y. M. C. A.

R. E. Duddles returned from France in June, and is now superintendent of schools at Ulen, Minn. He did not see any M. A. C. men in France, but crossed over with J. F. Campbell, "Old Ironsides" (with '11).

'13.

Lee M. Hutchins, a First Lieutenant in the Sanitary Corps, was discharged on August 27, and has now taken up his former position with the Fruit Disease Investigation of the Bureau of Plant Industry, Washington, and is at present working on certain apple and pear diseases in the Northwest. He is living at Wenatchee, Wash. "1919 is a banner year for the apple industry of the state," he writes. "The U. S. crop report places the total number of barrels for the state at 5,382,000. Of this amount Wenatchee district alone will produce 45 per cent. With the crop running light in Eastern districts, no other two states combined will produce as many apples this year as the state of Washington."

L. W. Dunn of Three Rivers, Mich., assistant production manager for Fairbanks-Morse Co., Sheffield Plant, is planning to attend the Home-Coming game, Nov. 8. Are you?

A. H. Hendrickson, for the past year exchange professor in the department of pomology at Cornell University, N. Y., stopped at the college on October 17 on his return to California, where he is assistant professor of pomology at the University at Berkeley.

'14.

Leon C. Hulse, who has been stationed in Eitelborn, Germany, was discharged October 10, and has returned to his home in St. Johns, Michigan. He attended the Kalamazoo game on October 11.

James H. Foote, 1512 W. Washington Ave., Jackson, Michigan, is in the transmission-distribution engineering division, engineering department, Consumers' Power Co. of Michigan.

A daughter, Marion Josephine, was born October 9 to Mr. and Mrs. Corwin Armstrong. Mrs. Armstrong was Sophie Dodge, '14, and Mr. Armstrong was formerly an instructor in the English department of the college. The Armstrongs are living in Cleveland, Ohio, where he is advertising manager for the Cleveland Press.

Ralph E. Caryl, with the U. S. Department of Agriculture, Bureau of Plant Industry, is located for the year at Riverside, California, Box 586.

Don Francisco, advertising manager for the California Fruit Company of California, producers of Sunkist Fruits,

:- 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 WESTERN UNION TELEGRAPH

visited the college last week. He is on an extended eastern trip for his company and does not expect to return to Los Angeles for several months.

Leda Moore is still teaching in Detroit and is living at 120 Lathrop Ave. Robert B. Kellogg (with), an engineer for Wallace & Bush at San Jose, California, visited the college on October 17.

R. W. Goss has been discharged from the service and is now with the department of horticulture at Madison, Wis.

W. L. Mason, formerly with the American Tar Products Co. at Follansbee, W. Va., is still with this concern but has been transferred to Youngstown, Ohio. He is living at 1359 Logan St., Youngstown, Ohio.

BLUDEU, SIEBERT & GATES Bookbinders

File Boxes, Map Mountings, Etc.
Citizens Phone No. 3019.
Cor. Washington Ave. and Allegan St.

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

THE
HOME
OF
GOOD
THINGS

TO
EAT

LOFTUS
GROCERY

^{15.}
M. G. Hengst is pleased to announce to all who are interested that he now has a half ownership in a four-months old daughter, Muriel Kathryn. He is with the state highway department and is located at Watervliet, Michigan, but expects to be located in Kalamazoo during the winter.

Garcia D. Ingells, with the Ordnance Det., 21st Engineers, Light Railway, was discharged June 25, 1919, and is now at 81 Lake St., Muskegon, Mich. He received three gold service chevrons for eighteen months' overseas service. He was in the St. Mihiel offensive Sept. 12-16, 1918, in the Toul Sector Feb. 27 to Oct. 4, 1918, and in the Meuse-Argonne offensive Oct. 5 to Nov. 11, 1918.

Don Barman is a chemical engineer and is living at 5482 University Ave., Chicago, Illinois.

C. P. Johnson is starting on his third year as county agent in Carlton county. In the recent forest fire, Carlton county suffered 80 per cent of the deaths, two-thirds of the financial loss and one-half of the burned-over territory. A recent anniversary issue of the Pine Knot of Cloquet, Minn., in describing the fire relief work done by the University of Minnesota, says: "C. P. Johnson, county agent, devoted weeks of time and worked practically day and night in determining the needs of the farm population of the fire devastated portions of this county, and his recommendations went a long way toward getting the relief work for farmers in the proper channels. He is also connected with the university, by nature of the work he is engaged in. The work of Mr. Johnson was so onerous that the university furnished him an assistant."

Leslie A. Cobb, a member of the firm of Billingham & Cobb, Engineers and Architects, has his office at 403 Press Building, Kalamazoo, Mich.

Kris Bemis has recently gone into county agent work at Willisburg, W. Va.

Bernie F. Beach, for two years county agent at Hart, Mich., has recently resigned to take charge of the Hart Co-operative Marketing Association of 300 farmers.

Karl H. Miller is in county agent work in Tyler county, Middlebourne, W. Va.

W. W. Barron, who is farming near Grand Ledge, Michigan, was at the college on business last week.

Delbert E. Storrs and Mrs. Storrs (Alice Crafts, '15) are living at Blissfield, Mich.

Roy E. Decker is county agricultural agent at Charlotte, Michigan.

^{16.}
R. G. Bigelow is a tool and die maker at the Olds Motor Works. He is living at 337 Abbott Ave., East Lansing.

Karl Burnett King, 230th Homeward Ave., Warren, Ohio, is now advertising manager of the Gohien Corporation, Paint Engineers. He is 'always glad to get the Record.'

A fire in the home of Wallace Beden, 224 W. Lapeer street, Lansing, caused a loss estimated at \$1,500. Fire started from an overheated furnace. Beden is connected with the Mutual Life Insurance Company of Lansing.

Carol M. Davis, formerly a teacher of domestic arts in Flint, Michigan, schools, is now a student at Teachers' College, Columbia University, New York City, where she is working for a Master's Degree in household arts. She is living at 540 W. 122d Ave.

Earle M. Hough, who was a lieutenant in the Veterinary Corps, is now in Lansing and is associated with Mrs. Hough's father, F. E. Church, in real estate and insurance. The Houghs are living at 309 E. Genesee St.

Dr. E. K. Sales was appointed assistant professor of surgery and clinic of the veterinary division of the college at the October meeting of the State Board.

Will Murphy, who was discharged from the service in August, is back with the extension department of the college as extension specialist in crops.

Arthur Billings is living in Saginaw, 531 Millard Ave.

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 CAMPUS PRESS

EAST LANSING'S MODERN
PRINTING PRESS

Now Located in the New Bank Building
PRINTING EMBOSsing
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

C. M. Loesel is teaching at Shiloh, New Jersey, about forty miles from Philadelphia, and would be glad to get in touch with any M. A. C. men who may be near there.

'17.

Ann Carson has asked to have her Record sent to 509 E. Logan St., Tecumseh, Mich.

H. F. Anderson is resident engineer for the state highway department, and is living at Grand Haven, Mich., Box 435.

Charles Ritchie is in Detroit and is living at 80 Theodore St.

Harold D. Hardy has asked us to send the Record to Andover, N. Y.

Delbert M. Prillerman is an instructor in chemistry in the West Virginia Collegiate Institute, Institute, W. Va., succeeding Gideon E. Smith, '16, who is now at Petersburg, Va.

Hazen P. English is with the U. S. Dept. of Agriculture, Bureau of Markets, 310 Postal Telegraph Building, Dallas, Texas.

C. A. Washburn, "Wash," and Mrs. Washburn (Helen Hancorne) are living in East Lansing, where "Wash" has opened up his sport shop again on Michigan Ave. The Washburns have a baby boy, Richard, born on March 25.

George H. Gillespie is with the U. S. Department of Agriculture, Office of Cereal Investigations, Washington, D. C.

Etta Schaller Janz lives at 1910 Jerome St., Lansing.

C. H. Donnelly (with) is a student at the University, and is living at 1207 Cambridge Court, Ann Arbor.

W. E. Savage is still in the Air Service, Engineering Division, McCook Field, Dayton, Ohio.

U. G. Jasberg, since his return from the service in the navy last spring, has been engaged in selling farm lands in Ontonagon county, Upper Peninsula of Michigan. Thousands of acres of splendid grazing and farming lands are available in this district.

"Johnnie" Bregger, 36 Shepard Way, Corvallis, Oregon, is engaged in field survey work in black and stripe rust for the Office of Cereal Investigations, Bureau of Plant Industry. His work takes him over the states of Oregon, Washington, Idaho and California. "To show the largeness of this country," he writes, "one can go into parts of Oregon which are over a hundred miles from a railroad. Not only can one see the best and latest in such industries as lumbering, fishing, wheat raising and apple growing, but one can live close to the most beautiful scenery in the country."

"Clayton," "Barney," and Mrs. Barnett (Mae Hamilton, '15), announce the arrival of a bay girl, Ruth Turner, on October 3, weight 6½ pounds.

Lyle M. Wilson, who was with the Quartermaster Corps, was discharged September 10, and was a college visitor last week.

'18.

D. C. Beaver is an assistant in the veterinary division, department of agriculture, University of Minnesota, University Farm, St. Paul, and he is planning on working for an advanced degree.

M. F. Beauchamp is at Port Huron, Michigan, 1107 Erie St.

H. C. Diehl is in the laboratory of plant physiology, John Hopkins University, doing graduate work for a degree in plant physiology, but he's not so deep in it that he can't cast a wistful glance at the football schedule hanging beside his desk, and wish he could see M. A. C. play once more.

Clare J. Perry is in Salem, Oregon, 292 W. Church St. He was picked up the other day by Fred S. Sheldon, '00, for a ride to town.

Mary M. Harrington, who was a dietitian in the Base Hospital at Fort Riley, was discharged from the service in the spring, and is now a dietitian in the Des Moines General Hos-

pital, Des Moines, Iowa. She has accepted an appointment to take post-graduate work at Michael Hospital in February. She recently met Lytton Calrow, '18, and Mrs. Shaw Van, '09.

Iva Jensen is teaching domestic science and art in the Flint schools, and is living at 1201 N. Saginaw St., Yates Apts. No. 5, Flint, Michigan.

J. A. Chisholm, "Chis," is in Detroit, 559 Cass Ave., and is rooming with Gallaway, '17, and Lindsay, '19.

Lytton Calrow, "Cal," is still in Des Moines with the California Fruit Growers Exchange. He writes that he reads "lots of good news about the campus in the Record, and is waiting patiently for the next copy. I hope our new buildings will soon be started in one of the suitable locations suggested."

Muriel E. Dundas is teaching science and art in the Mt. Clemens, Michigan, schools, and is living at 103½ N. Gratiot Ave.

Flossie J. Reader of Scottville, Mich., visited the college recently.

Arthur V. Mooney (with) is a salesman at 4409 Dover St., Chicago, Ill.

'19.

Ruth L. Walker is teaching domestic art and manual training in the Ford City schools, and is living at 479 N. Biddle Ave., Wyandotte, Mich.

Helen Edmonds, who is teaching household arts in the Battle Creek, Mich., high school, and living at 114 Champion St., was at the college for the Kalamazoo game.

P. J. Hoffmaster who was with '18 but who graduated in '19, is now with the department of parks and boulevards at Detroit, as landscape gardener. He was at the college a few days ago.

Ralph C. Sweeney is with the engineering department of the Ohio state department of health as an assistant engineer, working on sewage disposal. He "chases around the state picking out sites for new school buildings from a sewage disposal view-point, inspecting old and new plants, and trying to find out what makes the old farm creek smell so bad." He is located in the Clinton Building and would be glad to see any Aggie grad who might drop around.

Helen B. Mahrie is at Holton, Michigan, having just completed a course in dietetics at John Hopkins Hospital.

William Siefert is with the Westinghouse Electric and Manufacturing Company at East Pittsburgh, Pa.

Gertrude Rogers, supervisor of sewing in the Battle Creek, Michigan, grade schools, is living at 114 Champion St.

Newton L. Reed is at Toledo, Ohio, as one of the "researchers" with the Henry L. Doherty & Co. of New York City, which has a research plant at Toledo. He is glad to read of our football doings, and says that another unfulfilling topic of interest is college politics.

Elizabeth Weld of Lansing is teaching household science in the Battle Creek, Michigan, Junior High.

Alice P. Brunson has asked to have her Record sent to Plymouth, Michigan, Box 514.

Ethel Hopphan has recently accepted a position as pathological chemist at the Toledo Hospital, Toledo, Ohio.

Claudice Kober, who is teaching household science and arts in the Flint, Michigan, schools, is enjoying her work, although she writes that she misses college this fall and college associations. She is living at 413 W. Fifth St.

Robert T. Roblin (with), an electrician in the N. Y. Central Station, is living at 2006 E. Main St., Jackson, Mich.

Jessie Illenden has recently accepted a position as laboratory technician in Washington, D. C., and is living at 1728 U St., N. W.

Ruth Hodgeman asks to have her Record sent to Lawton, Mich.

LAWRENCE & VAN BUREN PRINTING COMPANY

PRINTERS, BINDERS
AND ENGRAVERS

210-212 N. GRAND AVENUE

ENGRAVINGS

made by Lansing's Up-to-the-minute Engraving Company are equal in every particular to those made in any plant in the country and the service better because of our location

Lansing Colorplate Co

230 Washington Ave. North

Citr. 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