

NOVEMBER 7, 1919.

VOL. XXV.

No. 7

The M·A·C RECORD

An Appreciation of President Snyder by
Professor E. H. Ryder.

M. A. C. Teachers Attending State Meeting
Urge Dormitories.

The Presentday Relation Existing Between
Faculty and Student.

The Campus Is Set for Homecoming.

*"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—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,
 Williamette 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 Hills 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, Benton
 Harbor, R. R. Fair Plains.
 Vice President, Beatrice Jakway, '17.
 Secretary, Kittle Handy, '16, Court
 House, St. Joseph.
 Treasurer, Willard Sanborn, '13.

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.

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.
Lausing 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.

ASK FOR

Connor's
WORLD'S BEST
ICE CREAM
 W. A. McDonald, '13-F, Mgr.

THE M. A. C. RECORD

VOL. XXV.

EAST LANSING, MICHIGAN, NOVEMBER 7, 1919.

NO. 7

DIRECTOR BREWER has received an invitation to enter a cross-country team in the conference run to be held at Ohio State Saturday, Nov. 22. A team representing the Aggies will be picked from results in the M. I. A. A. run which will finish on the field between halves at the Home-coming Saturday.

THE TEAM was given a good old-fashioned send-off when it left for Purdue last Friday morning. The student body came out enmass and gathered around the front entrance of the gymnasium, the band played and the rooters rooted, when the varsity football men and coaches left for Indiana. The band accompanied the team for the first time this season. Something that was very unusual in recent years was the very enthusiastic reception for the men when they returned Sunday night. A big bunch of students were at the train to meet them, and yells and speeches announced their return to East Lansing at 10:30. To meet a losing team with so much spirit and enthusiasm shows a return of the old loyalty and interest which has always been a characteristic of M. A. C., and for which we are noted wherever the name of M. A. C. is known.

THE AMERICAN FORESTRY for September contains a large picture of the dedication ceremonies at the Memorial Grove planted in honor of the 36 men on M. A. C.'s Honor Roll. The picture was taken during Lieut. Col. Gannser's address just before the unveiling of the tablet. The same issue also contains several notes of forestry work undertaken by the college forestry department under the Forest School Notes and some paragraphs of the work of the forestry section of the College Experiment Station.

ARMISTICE DAY, November 11, will be a holiday and all classes will be suspended both morning and afternoon. The American Legion is taking charge of the ceremonies all over the country, and officers of the William Riker Johnson Post recently organized on the campus are arranging an appropriate program. The faculty committee, Professors Dirks, Clark and Halligan, are co-operating with the American Legion committee in the day's program.

THE M. A. C. UNION will give an afternoon party in celebration of the general holiday on Peace day, Tuesday, November 11. It is probable that it will be held in the gymnasium although the place is not definitely settled upon.

"COMMERCIAL FEEDING STUFFS," Bulletin No. 285 of the chemical department of the experiment station, has just been issued. C. F. Barnum, '12, Arnot Lewis, '18, and Marion Grettenberger, '18, are contributing authors. The Bulletin contains the results and records of the analyses of some fifteen hundred feed stuffs.

DR. H. J. STAFSETH, '17, of the bacteriology department has just been appointed as a district veterinarian by the Norwegian government. His headquarters will be at Skodje, Norway. He expects to leave to accept the appointment about the first of the year.

SAMUEL KENNEDY, '01, who has been painting landscapes about the campus during the summer and fall, gave a lecture, the subject of which was "Art," at the People's Church at East Lansing Wednesday evening under the auspices of the M. A. C. Women's Club.

A MEMBERSHIP CAMPAIGN is being undertaken by the Men's Class of the People's Church. The class is divided into two opposing groups, Dr. Giltner leading the Reds and Prof. Emmons being captain of the Blues. The Men's Class meets from twelve until one Sundays and is being led in the study of the Bible from the literary point of view by Messrs. Johnston and Weaver of the literary department.

ENGINEERS OF LANSING and vicinity met last Wednesday evening at the Hotel Kerns to organize a Lansing Engineers' Club. Membership is open to men in Central Michigan who are engaged in engineering lines and Dean Bissel and a large delegation of M. A. C. engineers attended the meeting. Nearly one hundred men of the engineering profession, many from Lansing manufactories were at the first meeting and expressed the desire to form a permanent club and have monthly meetings and secure speakers on engineering subjects.

THE FIRST ALL-FACULTY gathering held for several years, which occurred last Sunday evening in the Women's Building was so successful as to warrant plans being made for more during the year. The new parlors were beautifully decorated with chrysanthemums, and the corridors were made very attractive by the lavish use of ferns, spruce boughs, rugs and chairs. The affair was very informal, a sort of a get-together for the new faculty members in order that they might get acquainted with the old. Mrs. Helen Dodge Stack, '11, and Mr. J. S. Taylor, head of the music de-

partment sang several solos during the evening. The senior girls received the guests, and assisted the home economics department with the serving of refreshments. Coffee was poured by Mrs. A. M. Brown and Mrs. A. C. Anderson, from a table in the front parlor centered with yellow chrysanthemums and candles. About two hundred and twenty-five enjoyed the hospitality of the Women's Building.

ALUMNI AND STUDENTS who were fortunate enough to make use of the Michigan Bureau of the American University Union in Paris will be interested to know that Professor Chas. B. Vibbert, '04, of the department of philosophy of Michigan, was recently awarded the Cross of the Legion of Honor by the French government as a tribute of gratitude for the services he rendered during the war. Professor Vibbert left for France as Michigan's representative at the University Union in September, 1917. He is also secretary of the American University Union and chairman of the Union's committee on French relations. The presentation of the cross was made by Captain Andre Tardieu, head of the General Commission for France-American Affairs. The service which Professor Vibbert performed for American soldiers and for Michigan men in France has been of great value. As Michigan's representative in the American University Union, Professor Vibbert did especially effective work in promoting the acquaintance of the French people with the American students in the army. The Union formed a gathering place for all university men whether or not their own particular university had a representative.

MICHIGAN WILL HAVE the largest state exhibit of farm products at the first annual International Hay and Grain Show, at Chicago, from Nov. 29 to Dec. 6. The grain show, which will be held at the same time as the annual livestock show, will be the biggest thing of its kind in the country, all Middle Western states and many Canadian provinces being represented. Michigan has been allotted more show space than any other state, and her educational exhibit will be the feature of the show. The Michigan Crop Improvement Ass'n, the Michigan Potato Growers Ass'n, and the Michigan Agricultural College are co-operating in the preparation of the state exhibit. In addition many of the leading farmers of the state are entering private show samples in competition for the prizes offered on the \$10,000 premium list.

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.
O. W. McKibbin, '11, East Lansing,
Secretary and Editor

May E. Foley, '18, - Assistant Secretary
A. O. McKinnon, '05,
Bay City

Anna Cowles, '15, } Members of
East Lansing } Executive Com-
Alexander Mac Vittie, '11, } mittee Elected
Caro } 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, NOVEMBER 7, 1919.

STUDENT AND FACULTY.

The rapid growth that the college has made in the past few years and the problems that accompany such an augmented student body are common to many colleges and universities. Although the enrollment at the University is several times as great as ours, the relations between students and faculty are strikingly similar to our own.

They have found that the Michigan Union and its home is helping to solve one of their great problems. Unquestionably the facts pointed out in an editorial in the October Michigan Alumnus are applicable to M. A. C. We quote the following:

"One who takes the time to review the early days of the University—a fascinating history far too little known in these later days of bigger, though we sometimes doubt of better, things—is struck by the intimate relationship between teacher and student, which once existed. It was a mild paternalism, sometimes resented it is true, with which the University consciously aimed to replace home influences. Whatever its defects, it gave the men of those early days memories of great teachers and rare personalities which colored their whole careers. Too much of this has been lost with the growth of the University. The students have come more to organize their lives within the limits of that great mass usually denominated the 'student body.' One of the most and often baffling problems of the University, lies in the contrast between the solidarity and continuity of this body and the continual change in classes and individuals. So-called 'traditions' arise, which are forgotten in a few years. Organizations spring up which die with the next student generation or else are so changed in their aims and ideals that

only the name persists. The whole history of student life is studded with this rise and fall of special activities which served their period and disappeared.

"From the beginning of things in the university world the student body has thus been a unit of special interest and significance. Only in the smaller institutions and in early days of the larger universities has it been possible to base the relations between faculties and students wholly upon personal contact. That is, of course, the ideal relationship, but it becomes increasingly difficult, almost in a geometric ratio as the institution grows, until we come to have the two more or less opposite, if not opposing bodies, the faculties and university authorities, and the students, with the alumni divided in their interests according to individual sympathies when students. The problem is to unite these bodies; to establish a real community of interest and to bring all, so far as possible, to recognize the same ideals, lay and academic.

With this great increase in students the dangers of increasing differentiation grow, and the effort to make the student and teachers individuals, and not mere representatives of a class grows more difficult with each new student. The faculty tends to withdraw within itself outside of class hours, while the students organize themselves with such faculty direction as is possible and live their own life apart, with only the favored few receiving the encouragement and stimulus of the personal relationship with their instructors which should be one of the greatest, if not the greatest thing, in college life. There is fortunately always this fringe of contact between the two bodies. The continual problem is how to make this interpenetration outside of class hours more effective and general. This, in its broadest aspects, is the task before the Union, which already has become one of the oldest student organizations, with traditions and ideals which promise, through the aid of the new building, to give a new vitality and direction to student affairs, and to do much towards making more general and sympathetic the relations between faculty and students."

AN APPRECIATION OF PRESIDENT SNYDER.

(A portion of the paper read by Prof. E. H. Ryder at the funeral of Dr. Snyder, October 24.)

Jonathan LeMoyné Snyder became President of the Michigan Agricultural College in April, 1896, and continued as the institution's chief executive until his retirement in June, 1915, after practically 20 years of uninterrupted service. Doctor Snyder was called to direct this college at a time when instruction in agriculture had not attained recognition in our educational

system and before the true value of institutions of this type had won the consideration given them today as factors in national stability and progress. Men of vision had laid substantial foundations in the years past but it required men of faith in the future, of careful and wise direction to erect the superstructure which has been evolving in more recent years. It was Doctor Snyder's fortune to be prepared for this new field at the right moment. It was a difficult task that confronted this young college president; a task that would have tried the mettle of many a more seasoned hand at the helm, but he brought to bear upon the problems of this new field all the force of a rugged physical equipment in conjunction with an equally excellent mental grasp and understanding of the problems of administration. Presiding over these physical and mental resources was a judgment that was of inestimable worth. Many a member of his staff who from a less advantageous outlook thought of superior ways of directing the college has had his thinking clarified by contact with this keen, discriminating, resourceful mind. The resources of this ability he concentrated upon the interests of M. A. C. through twenty years—the very best years of his life.

Such a personality was bound to bring results in any field it might assume to enter, and while we are yet too close to the period of his presidency to assign any balanced account of the achievements of this college under his direction still some features stand forth to our vision with unquestioned clearness.

The problems and achievements of his administration may be divided into two groups (1). Those pertaining to the material demands of the plant and a teaching force, a college without creditable financial resources, needed for its success adequate buildings and equipment as well as larger salary funds. To this task of business detail Doctor Snyder brought in unstinted measure his native instinct for business success. In witness of this fact we have the Women's Building, Agricultural Hall and the first new Engineering Building; splendid homes for the respective college activities together with a liberal treatment by the legislature in behalf of financial needs. (2) There are the problems that may be characterized as educational problems. Fundamental among these particular achievements the speaker would place the popularizing of this college with the people of the state. Twenty-five years ago comparatively few citizens of the state possessed intimate acquaintance with this institution and many who knew of it entertained slight regard for its efforts and its policies. Doctor Snyder saw the necessity of getting to the people with facts, and he became an advertiser of educational wares. Citizens were brought to this

campus by the train load; descriptive literature was sent into every hamlet and town in an effort to familiarize the people with the opportunities of M. A. C., and to emphasize in the minds of a doubting public the virtue of this brand of education. Some measure of the results is reflected in the growth in attendance during these years. In 1896 the enrollment including all classes was less than 400 students; with a graduating class of 37, all told; similar data for his last year reveals an attendance of 2,000 with 232 in the graduating class. Far more significant, if we could measure it, would be the greater regard for M. A. C. found in the minds of our citizens generally.

Turning to another page in this record we find that in 1898 the doors of this college were thrown open to women who were provided with a special course—a new thing, a departure from the time out of mind traditional type of education for women. Many in this room will remember with what hesitation this venture was accepted. Today when this college has been designated by state and federal authorities as headquarters for such training in the state, and every reputable public school seeks to include such instruction in its curriculum, we have laid aside our doubts as to its wisdom. * * *

Doctor Snyder's vision of M. A. C. always conceived of the college as a people's college, a college where the humblest of Michigan's sons might find congenial atmosphere, where the only superiority recognized was that of innate ability, honest achievement, and the possession of those virtues which make for true manhood and womanhood. How many love this spirit of simplicity which pervades our college atmosphere; this real, genuine democracy that dwells in our midst. Doctor Snyder loved it and sought to perpetuate it as the ideal college spirit.

His heart beat for the best interests of the young people gathered at this college, and he desired for every student that he should obtain the very best preparation in every respect for a useful citizenship. The passage of time will emphasize the bigness of heart, the wealth of sympathy, the stability of character which animated the desires, the motives, and the efforts of him who guided the destinies of M. A. C. for the twenty years. How valuable such traits are in the individuals called to preside over our institutions of learning no one can assume to measure.

If Doctor Snyder could speak to us at this time it would be to hesitate with characteristic modesty to accept personal claim to these achievements. He would make haste to say as the writer has frequently heard him, "I could never have done my work except for her who as helpmate has presided over my home." To those of

us whose good fortune it has been to live within the range of that home it will be a memory ever to be treasured to recall the inspiring influence which has radiated from it into the community. Students, alumni, teachers, executive officers and the stranger within the gate will rise up to call it blessed. In this home of hospitality, of genuine Christian democracy, directed by a helpmate of rare home making qualities, Doctor Snyder found his inspiration, the renewal of his strength, for the tasks of an active, vigorous life.

ANOTHER M. A. C. MAN CITED.

Donald F. Jones, '16, of Lansing, a lieutenant in the Motor Transport Corps, was cited for bravery by General Pershing in April of this year. A copy of the citation follows:

"U. S. Army, A. E. F. Citation.
"First Lieutenant Don F. Jones, M. T. C., for exceptionally meritorious and conspicuous service at Longres, France, A. E. F. In testimony thereof, and as an expression of appreciation of these services, I award him this citation.

"Awarded on April 19, 1919.

(Signed) "John J. Pershing,

"Commander-in-Chief."

During the earlier stages of the American encounters, thousands of vehicles were sent out from Langres to stop the Hun or drive him home, such as at Chateau Thierry. It was for this type of work that the above citation was given.

Lieut. Jones was commissioned in the Q. M. C. following attendance at the first Ft. Sheridan camp and was promoted to First Lieutenant at Langres, France, Oct. 12, 1918, in the Motor Transport Corps. In the spring after the armistice he was detailed to the A. E. F. University of Glasgow, Scotland, for a course in metallurgy and steam turbines and returned to America in July.

M. A. C. TEACHERS AT DETROIT ENDORSE DORMITORIES.

One of the largest alumni meetings that has ever been held in connection with the annual gathering of the Michigan State Teachers Association was enjoyed in the Detroit Board of Commerce rooms Thursday evening, October 30. One hundred and forty alumni and guests were present. The number was made up principally of teachers who were attending the meeting of the State Teachers Association together with members of the Detroit Club who acted as city hosts for the evening.

A reception was held in the lobby of the Board of Commerce at six o'clock and at seven, dinner was served in the dining room.

William Lightbody, '89, principal of the Lillibridge School of Detroit, acted as toastmaster. A very delightful

musical number was rendered by two Detroit teachers under the direction of Mr. Chilvers, supervisor of music in the Detroit schools. Prof. French gave an enlightening and inspiring talk on the need of the present day M. A. C. and following his talk, unanimous action was taken in the endorsement of the dormitory system at M. A. C.

A toast to the girls was responded to by Miss Julia Grant, '04, with a very clever poem. L. R. Stanley, '16, toasted "The Ags," and Secretary McKibben, '11, outlined the plans for the proposed Union Memorial Building which has been undertaken by the alumni. C. B. Lundy, w'01, now secretary of the recreation commission of Detroit, spoke on the work of his commission there. The recreation board there has charge of both public and municipal recreation as well as the licensed recreation facilities such as bowling alleys, billiard rooms, etc. Recounting many amusing reminiscences of his college days he developed the fact that he had "always been in recreation work, more or less" even in college although some of it was not considered legitimate at the time. He pleaded for a greater entrance into recreation on the part of teachers and the exertion of their influence to encourage recreation in their schools and in their own communities.

The following alumni and guests were present:

Wm. Lightbody, '89, Detroit; Margaret Pratt, '14, Lansing; Martha Pratt, '19, Lansing; Margaret E. Copas, '19, Flint; Marian Morse, '18, Lansing; Lucile Trager, w'18, Lansing; Mrs. L. B. Billings, '15, Detroit; Marion Sly, '14, Lansing; C. W. McKibbin, '11, East Lansing; M. E. Hath, '19, Vicksburg; (Mrs. A. B.) Nita Russell Muir, '16, Monroe; (Mrs. S. B.) Charissa Pike Lee, '18, Detroit; A. E. Lee, '17, Detroit; Herb Straight, '17, Detroit; (Mrs. H. D.) Gladys Harker Straight, '18, Detroit; Neenah Kyes, '17, Lansing; A. Claribel Pratt, '16, East Lansing; H. B. Gunnison, '00, Detroit; E. L. Grover, '07, East Lansing; E. C. Krehl, '08, Detroit; L. E. Stanley, '16, Sturgis; Luie H. Ball, '13, Grand Rapids; Frank Phelps, '14, Detroit; John D. Marten, '17, Crosswell; E. E. Gallup, '96, Lansing; Julia P. Grant, '04, Detroit; Iva Jensen, '18, Flint; Arlene Whittaker, '20, Concord; Jane McNish, '19, Port Huron; Alice P. Brunson, '19, Plymouth; Theodora Hollinger, '15, Highland Park; Irene Benjamin, '19, Goodrich; Marian B. Pratt, '18, Royal Oak; L. E. Baird, '16, Lapeer; E. Mabel Higgins, '18, Birmingham; Leila E. Clements, '19, Lansing; Ada F. Cobb, '19, Marine City; Grace Owen Kantz, '08, Detroit; E. A. Anderson, '14, Mt. Clemens; Alice M. Cimmer, '00, Battle Creek; Mary F. Baldwin, '07, Grand Rapids; Alice M. Powell, '17, Portland; Ethel M. Casterton, '16, Detroit; Ruth E. Wagner, '16, Detroit; Anna Macholl, '18, Detroit; Martha H. Goltz, '17, Detroit; Elsa T. Schueren, '17, Detroit; H. A. Andrews, '17, East Lansing; V. C. Vaughan, '15, Walkerville; Mrs. Albert L. Waltz (Johanna VanderHaagen), w'16, Dearborn; Albert L. Waltz, '16, Dearborn; F. C. Gilbert, '14, Colon; H. J. Field, '15, Birmingham; C. H. Hilton, '00, Benton Harbor; Ralph H. Sill, '19, Goodrich; Leda Moore, '14, Detroit; Edna Watkins, '14, Milford; Ellen Thompson, '14, Owosso; Florence Sinlinger, '12, Detroit; E. J. Holcomb, '14, Plymouth;

Clarence M. Hatland, '19, Eau Claire; Mildred Mead, '19, Detroit; Alta Snow, '18, Sturgis; Vera Gilbert, '19, Colon; Nell Carter, '14, Detroit; Nina Johnston, '16, Birmingham; M. Louise Clawson, '13, Detroit; Jack Knecht, '10, Detroit; C. E. Smith, '10, Detroit; Z. W. Storrs, '14, Flushing; M. A. Russell, '13, Highland Park; Alice Storrs, '15, Blissfield; Delbert E. Storrs, '17, Blissfield; Anne Carson, '17, Tecumseh; Agnes McIntyre, '19, Mancelona; Almira Brimmer, '14, Detroit; Dorothy Lewis, '16, Detroit; A. K. Smith, '17, Detroit; Kate MacDonald, '16, Detroit; Ruth McKinley, '17, Detroit; Mary LaSelle, '17, Detroit; L. D. Sears, '16, Battle Creek; Bessie R. Sears, '14, Battle Creek; Coral R. Havens, '00, Lansing; Mary Ellen Graham, '14, Berrien Springs; Grace W. Urch, '18, Bay City; Lucille Urch, '18, Detroit; Ruth Hodgeman, '19, Lawton; Bess J. Frazer, '11, East Lansing; Irene Smith, '19, Sandusky; Zella Kimmel, '11, Lansing; Olive G. Bennett, '09, Detroit; Leta H. Keller, '09, Hastings; Gladys Gruner, '18, Detroit; Inez Cook, '18, Charlotte; Helen Frazier, '20, Detroit; Rose Hogue, '16, Mt. Pleasant; Florence Stoll, '16, Lansing; Fred England, Jr., '17, Detroit; Edna Frazier Mauch, '15, Detroit; Louella Wilder, '16, Flint; G. C. White, '17, Hastings; Benj. Bosink, '14, Big Rapids; A. J. Godfrey, '16, Greenville; Ruth A. Beebe, '15, Detroit; Margaret Haddon, '16, Detroit; Ruth Russel, '13, Lansing; Prof. Wm. H. French; M. Dorothy Klein, '19, Detroit; Claudine M. Kober, '19, Flint.

Guests—Helen G. Perrin, Lansing; Mrs. H. B. Gunnison, Detroit; Mrs. Wm. Lightbody, Detroit; Mrs. T. T. Hollinger, Highland Park; W. Harold Lightbody, Detroit; Wm. C. Brown, Bad Axe; Charles Carroll, Bangor, E. E. Dohany, Detroit; Hazel Andrews, East Lansing; Helen Noble; A. A. Riddering, Dundee; J. M. Hover, Ypsilanti; Blanche L. Plues, Saginaw; Louise C. Haas, Saginaw; D. C. Inselman, Hesperia; Orville Powers, Adrian; Lena Morris, Detroit; Anna C. Finlay, Saginaw; Mrs. Agnes H. Bentley, Royal Oak.

HOME-COMING DAY TO BE BIG EVENT.

Plans for the annual Home-Coming Day, Saturday, November 8, and interest shown by old students, signify that the affair is to be the biggest in years. Something will be doing every minute.

On Friday night a mammoth mass meeting is heralded in the gymnasium. H. B. Gunnison, '00, president of the Detroit M. A. C. Club, E. W. Ranney, '00, of Greenville, and L. Whitney Watkins, '93, member-elect of the State Board of Agriculture, are scheduled for short talks. The Ags. Foresters, Vets, and Engineers will each put on a stunt, and will vie with each other for the honors of the evening.

Just preceding the alumni luncheon on Saturday noon, 12 o'clock prompt, a get-together will be held in the parlors of the Women's Building. Stunts are planned for the luncheon, and Lankey's "Fight Song" will be rehearsed, to be sung at the game. Before the game, which will be at 2 o'clock, alumni will form in front of the Women's Building by classes and will parade to the Athletic Field, led by the band. Between halves at the game, the '18 Club will have charge of the stunts, and under the direction

of "Skinny" DeYoung will put on something special.

Confident of a victory over South Dakota, the student body is planning on a regular old-fashioned celebration on Saturday night. An old-time night-shirt parade and a free Bijou are hinted.

FIFTY FEDERALLY AIDED SOLDIERS, IN COLLEGE COURSES.

The service men, fifty-two in number, who are here at the expense of the Federal government taking college work, because of their inability to get clear discharges from the service, are making exceptionally good progress, according to Mr. B. A. Faunce the president's secretary, who is looking after their welfare at M. A. C. These men are divided up as follows: Pos. graduate, 1; seniors, 3; juniors, 2; sophomores, 1; freshmen, 6; preparatory, 16; short course 18, and vocational, 5. The seniors are "Bob" Gorsline, who was with '19, and H. B. Jameson and Norman Kolemman, both with '18. Paul Ginter and E. L. Markley, formerly with '19, are the juniors. The one sophomore is W. L. Wylie of Petoskey, who entered in 1910. He left college at the end of his senior year and went into the regular army. He went across as a first lieutenant at the beginning of our activities in the war and had been slated for a captaincy when the armistice was signed. He was badly injured in the Argonne Forest. He is now back at M. A. C. to finish his college work. L. R. Knight, who is now classified as a freshman, entered with '21, left shortly after to go into the regular army as did Wylie, and is now finishing his work. He lost a hand in the service.

Sixteen of these Federal Aid men are taking the regular preparatory work offered by the college for soldiers and sailors, in addition to twenty-two men who are taking this work and paying their own expenses. One group who are taking the sixteen-week short course will take the truck and tractor course during March, and during the spring term will take special work in the farm management and farm machinery.

EXTENSION WOMEN IN CONFERENCE.

The home economics extension women from all over the state have been in conference at the college since Wednesday morning. The session will close this evening. Home Demonstration agents from the various counties in Michigan and the extension specialists, with Miss Florence Ward, in charge of home economics extension work at Washington, D. C., are here for the three days. Today Miss Dolly Twitchell and Mrs. Mehlig of the Chicago Division of the Red Cross

will present some phases of Red Cross work.

On Monday Miss Coral Havens, with '00, who is the food specialist for the college, outlined work along the lines of food and milk. Miss Helen Arms, clothing specialist, presented clothing problems on Wednesday, and today Miss Edna V. Smith, '03, who is now in charge of home demonstration work in the state, will give work on home management and home organization.

M. A. C. girls who are back for the conference, in addition to those named above are: Helen Pratt, '16, Chippewa county; Bernice Woodworth, '17, Allegan county, Blanche Clark (with '12), Kalamazoo county, Grace Hitchcock, '15, Ottawa county, Clara Waldron, '13, St. Clair county, and Aurelia Potts, '12, assistant home demonstration leader in the Upper Peninsula.

FACULTY ALUMNAE ENTERTAIN EXTENSION WOMEN.

The extension women who have been in conference at the college for three days this week and the home economics women on the faculty were delightfully entertained at a "Hen Party" on Tuesday evening at the home of Miss Edna V. Smith, '03, and Miss Louise Clemons, '13, 341 Evergreen Ave., East Lansing. Miss Helen Arms of the extension department, and Miss Coral Havens, with '00, were also hostesses.

The house was decorated with pictures of prize chickens, and refreshments were served from sweepstake loving cups, chick shipping boxes and miniature chicken coops. The guests were divided into groups of different breeds of chickens and were afterwards judged, according to No. 1 "hen" standards. The judges were Louie Clemons, '13, Clara Waldron, '13, and Miss Annabell Campbell of the poultry department. Many of the candidates were disqualified because they were too young and immature, or because of their sickly appearance. The champion bird was Miss Elizabeth Parker, formerly health specialist in the extension department.

Miss Helen Edmonds, dean of home economics, and Mrs. Linda Landon, college librarian, were among the guests.

AGGIES FIGHTING HARD, LOSE TO PURDUE 13-7.

Although the Michigan Aggies battled desperately to win, Purdue triumphed over the visiting eleven, 13 to 7, Saturday afternoon in a stubborn battle in the mud on Stuart field.

Though at the beginning of the game, it looked as though the Aggies had a fair chance to take the Boiler-makers into camp with every veteran on the squad ready to go into the game, the removal of Schwei early in

Why have 33,000 College Men enrolled in the Alexander Hamilton Institute?

THE President of the largest institution of its kind in America—a man still in his forties—was commenting on his own experience in business.

“When I graduated from college I supposed I was equipped with the training necessary to business success,” he said.

“As a matter of fact I had nothing more than a bare foundation. I discovered that fact even in my first job, and for weeks I spent my evenings in a night school trying to master the elements of cost-finding and accountancy.

“Later as I made my way up toward executive positions I found I needed to know the fundamentals of sales and merchandising, of advertising and factory management, of office organization and corporation finance

“These I picked up from books as best I could. Probably my college training made it easier for me to acquire them; but the college training alone certainly was not an adequate preparation for business in my case. I doubt if it is for any man.”

More than 95,000 men in ten years

THE Alexander Hamilton Institute was not founded early enough to be of service to this man; but it grew out of an appreciation of the needs of men of just this type.

In the ten years of its existence the Institute has enrolled more than 95,000 men who are to-day making more rapid progress in business as a result of its training.

Of these 95,000 no less than 33,000 are graduates of colleges and universities.

This is the Institute's mark of distinction—that its appeal is to the unusual man. It has only one course, embracing the fundamentals under-

lying all business, and its training fits a man for the sort of executive positions where demand always outruns supply.

The splendid privilege of saving wasted years

ONE of the tragedies of the business world is that so many college men spend so many of the best years of their lives in doing tasks which they know are below their real capacities.

It is the privilege of the Institute to save those wasted years—to give a man in the leisure moments of a few months the working knowledge of the various departments of modern business which would ordinarily take him years to acquire.

That the Institute's Modern Business Course and Service actually achieves this splendid result, that its training is practical and immediately applicable to the problems of every business, the records of 95,000 business men, in every kind of business, prove.

At least you will want the facts

EVERY college man in business is interested in business training. He is interested in it either as a factor in his own progress; or as a factor in the progress of the younger men associated with him, who are constantly turning to him for advice.

To put all the facts regarding the Modern Business Course and Service in convenient form the Alexander Hamilton Institute has prepared a 116-page book, entitled “Forging Ahead in Business”. It tells concisely and specifically what the Course is and what it has done for other men. There is a copy of this book free for every college man in business; send for your copy to-day.

Alexander Hamilton Institute

198 Astor Place New York City

Send me “Forging Ahead in Business” FREE.

Name..... *Print here*

Business Address.....

Business Position.....

the first quarter took a great deal of the scoring power from the Big Green attack.

A drizzling rain continued throughout the game and the field was a veritable lake dotted with infrequent islands when the opposing elevens took the field. Shortly after the appearance of the Aggies, the Purdue military band, 125 strong marched onto the field and executed a series of maneuvers, ending with the formation of a letter "P." The Purdue squad roused the stands when it ran onto the field in Black jerseys and white headgear.

The bad weather failed to keep the crowds away and before the time scheduled for the start of the game stands on both sides of Stuart field were packed to capacity. Both teams were slow in starting, however, and used much time limbering.

The initial touchdown for Purdue was directly due to a misplay on the part of the Aggies. Hammes dropped back to punt and the ball was passed over his head and recovered by a black clad warrior, on the Big Green ten yard line. Five yards gained on one buck and a penalty in Purdue's favor put the pigskin on the Aggie one-foot line, from where Meeker carried it across and Quast kicked goal. About half the first quarter had been played at this time.

The quarter ended with the ball on the Aggie 15-yard line, Purdue having gotten the better in the exchange of punts after the kickoff, and without losing the ball, the Boilermakers went across the goal line for another touchdown in three plays. This completed the Purdue scoring, and during the remainder of the half Aggies had the better of the argument.

Aggies Held on Five Yard Line.

With almost no stop, the Aggies walked down to the Purdue five-yard line soon after the opening of the second half, but were held for downs and Purdue punted. The drive was taken up again, and this time a forward pass from Springer to Bos put the oval on the Gold and Black one-foot line. At this point one of the features of the game occurred when the Boilermakers held the Big Green absolutely without gain during four plays.

Huffine dropped back to punt, Archer got through and blocked the kick and Bos fell on the ball, giving the Aggies their only touchdown. From this time to the end of play honors were even between the two teams and it was a case of putting in time in the mud. Bassett got away for a thirty-five yard run during the last quarter, but offside play on the part of the Aggies lost the distance for the visitors.

In the final period there was much punting and the Aggies did most of the ground gaining.

Purdue.	Aggies.
SmithL.E.....	Ramsey
BirkL.T.....	Coryell
CooleyL.G.....	Vandervoort

Mitchell	C.....	Archer
Grigsby	R.G.....	Miller
Miller	R.T.....	Franson (C.)
Quast	R.E.....	Bos
Macklin	Q.B.....	Springer
Wagner	L.H.....	Bassett
Meeker	R.H.....	Schwei
Huffine	F.B.....	Hammes

Touchdowns—Huffine, Wagner, Bos.
Goals from touchdown—Quast, Haines.
Referee—Lipski (Chicago). Umpire—Knight (Michigan). Head linesman—Davis (Princeton). Field judge—Holderness (Lehigh). Substitutes—M. A. C., Snyder for Schwei; Purdue, Stanwood for Grigsby, Daly for Wagner, Hannah for Meeker.

MT. PLEASANT ADDED TO ALL FRESH BELT.

In spite of the big penalties inflicted upon them and playing a brand of football not up to their standard the Aggie All-Fresh triumphed over Mt. Pleasant Normal at M. A. C. field Saturday, 13 to 0. This game, the third on the yearlings' schedule, was the first one for the youngsters on the M. A. C. gridiron.

The first touchdown of the game came early in the first quarter and was made by Johnson.

Not until late in the last period did the All-Fresh score again though all through the intervening time they were clearly on the long end of the playing. Numerous penalties assisted in keeping them from the goal posts, until within a few minutes of the end of play when the ball was again carried to the five-yard line by runs, bucks and passes and taken across by Johnson. This time Brady kicked a perfect goal.

The All-Fresh play Notre Dame Freshmen at Notre Dame this week.

MINERS '14 RISING IN ADVERTISING.

Among the younger alumni who find the pen mightier than the sword, and who since taking off Uncle Sam's suit of clothes have made rapid progress in civilian undertakings is H. F. "Sam" Miners, '14. Miners is with the Klaw, Van Pietersom, Dunlap Co., advertising agents of Milwaukee. He originally went with the company as head of their agricultural department but has since been raised to more important work there.

A man of the '14 class, purporting to be a friend of "Sam," sent the following:

readers of the Record.

"I propose to be publicity agent for Sam, for I think that M. A. C. and Sam's many friends will be glad to know that he is doing so well. I happen to know that he has had three salary raises since he returned from the navy with commensurate increases in responsibility, as you know he is connected with an advertising agency in Milwaukee.

"He has also been doing considerable free lance writing. He has an article in the July issue of Hearst's Magazine and has contracted to furnish twelve articles for the American Boy magazine. In May, he had the story in Outers' Recreation.

"Sam is probably too modest to furnish this information for the Record, but I know you will be glad to know it. California Fruit Growers Exchange takes a little pride in his success because he was formerly associated with me in the advertising department, where I believe he got his first interest in publicity."

Miners, after trying half a dozen times to enter the service succeeded in getting into the navy, and served on the supply boats making trips to South America and France. He was unfortunate enough to contract a severe case of "flu" and was interned in a hospital at Brest for quite a while. He writes that his experiences were varied enough so that he doesn't care if we never have another war. Miners was discharged from the navy about Christmas time.

M. A. C. MAN HELPS REDUCE H. C. L. IN DETROIT.

To combat the high cost of living, the city of Detroit, under the direction of the Detroit News management, co-operating with G. V. Branch, '12, city market director, is having a series of sales of fresh fish shipped in by the carload from the eastern coast. The Detroit News of October 31 devotes the first column on the front page to the write-up of the second sale. Three carloads, 148,000 pounds, were sold at 10c a pound. Haddock, bluefish, cod steak, hake and whiting were offered at this price, and the size of the order not limited for each customer. These fish were placed on sale at both Western and Eastern markets in Detroit, and it was estimated that 750 sales were made in an hour at each market.

Mr. Branch was connected with the U. S. Bureau of Markets for several years, first as an investigator, and later as a specialist in city marketing. He was recently appointed director of the Municipal Bureau of Markets in Detroit.

SOCIETIES.

The annual fall open house of the Columbian society of M. A. C. was held at the Columbian house Friday evening. A literary and musical program opened the party after which dancing was enjoyed and a buffet luncheon served in the dining room. Halloween decorations were used about the rooms.

The Thematic Literary Society held their pledge service Thursday evening, October 30, at 5:30 o'clock. At 6:30 a feed was served which every one enjoyed. Those pledged were: Vera Altshuler, Marie Bentley, Mil-

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

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!**

157

dred Bentges, Marguerite Duguid, Dorothy Gillett, Helen Lucile Gould, Katherine Langley, Marion Lissister, Frances Newman, Dorothy Pettit, Ruth Price, Martha Steward, Isabelle Taylor, Flora Wetlaufer, Dorothy Quigg.

WEDDINGS.

CASHIN-FINN.

Miss Irene Finn of Port Huron, Michigan, and Raymond E. Cashin, '17, also of Port Huron, were married October 7. Cashin is with the St. Clair County Road Commission.

PEARSOL-GUMM.

Word has just reached us of the wedding of Miss Amy Gumm, '17, and Louis M. Pearsol of Cleveland, Ohio last March. The Pearsols are living at Onaway, Mich.

Alumni Notes

'78.

Cass E. Harrington (with) and Fred Harrington, '83, for many years the attorneys for the Colorado Fuel and Iron Co., have separated from this company, and have formed an independent firm in the Symes Building, Denver, with the object of relieving themselves from the strenuous work which has been theirs for many years.

'87.

H. W. McArdle, 224 8th street N., Fargo, N. D., formerly purchasing agent for North Dakota Agricultural College, has recently been made secretary of that institution.

'91.

Willis A. Fox is still with the department of education of Tri-State College, Angola, Indiana.

'94.

William F. Wight (with), 732 Chestnut St., Chico, California, is a botanist and horticulturist with the U. S. Department of Agriculture.

Duncan D. McArthur, 2984 B St., San Diego, Calif., is examiner for the Southern Trust and Commerce Bank of San Diego, agent for the Niagara Fire Insurance Co., and real estate broker, with office at 718 East St., San Diego. He has three sons preparing for future work at M. A. C. He writes that he sees J. F. Wight, '92, and Charles E. Sumner, '79, occasionally. He would like more information relative to the survivors of the class of '94.

'95.

Edmund A. Calkins is still at Mason, Michigan.

Mrs. Jeanette (Carpenter) Wheeler, instructor in domestic economy, has been located at San Antonio, Texas, 400 E. Courtland Place, for several years. Her husband, Colonel Wheeler, is at present on duty at Camp Pike, Arkansas, but before the war they had bought their home in San Antonio.

Bertha Baker Heath of East Orange, N. J., and Mary Baker Waite, secretary of the recreation commission, College Park, Maryland, are visiting their mother, Mrs. Ben Baker, in Lansing.

W. J. Merkel, 528 Beverly Road, Shorewood, Milwaukee, Wisconsin, is vice president of the John Schroeder Lumber Co., and Schroeder Mills and Timber Co.

'99.

S. L. Ingerson (with), for some years with the Chickasha Cotton Oil Co., is now a chemist for the Chickasha Fertilizer Co., and is living at 1328 Colorado Ave., Chickasha, Oklahoma.

:- 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

'00.
Miss Francis Russell (with), aunt of Gladys Gordon, '19, is now in California. She has just returned from Shanghai, China, where she taught for five years at the American Boarding school for English and American children.

'01.
Hugh Potter Baker and Mrs. Baker (Fleta Paddock) are living at 840 Salt Springs Road, E. Syracuse, N. Y. Baker has been connected with the

H. KOSITCHEK & BROS.
113 N. Wash. Ave.
The Home of Those Celebrated Ed. V. Price Tailor-Made Suits and Overcoats (Fashion Park Clothes) (Style Plus Suits and Overcoats.)

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

New York State College of Forestry since his discharge from the service. He was a captain in the 49th infantry.

'03.
F. O. Foster has moved from Detroit to 137 Laurel St., Royal Oak, Michigan. "No change in job or business address," he says, "just moving out of the high rent district."

James G. Moore is still connected with the University of Wisconsin as professor of horticulture, and is living at 809 Gant St., Madison.

'04.
Fred Curtis (with) is farming at Litchfield, Hillsdale county.

Henry T. Ross is still at Millford, Michigan, R. No. 1.

'05.
Claude I. Auten, 17 W. Princeton Ave., Youngstown, is with the Truscon Steel Co., as manager of steel buildings and pressed steel departments. Mrs. Auten (Bessie Phillips, '05) is busy managing their home and rearing two husky youngsters of ten and seven years, respectively.

C. A. Reed is with the U. S. Department of Agriculture, Washington, D. C., with official title of "Nut Culturist." He is in charge of federal investigations of problems pertaining to nut growing, exclusive of those relating to nut insects and diseases. They have experiments under way in several remote states. The nut industry, he says, is making remarkable progress, and will soon rank as one of the major pursuits of American agriculture. Temporarily he is located at Middleville, Mich.

'06.
R. Rasmussen of Milford, Illinois, is still with the Bates & Rogers Construction Co. of Chicago, "only bucking a new game, trying to finish up 22 miles of 16-foot concrete road for the state of Illinois before cold weather."

E. N. Bates, 1520 Kearney St., N. E., Washington, D. C., is employed in the Bureau of Markets, Department of Agriculture, in grain investigations. His work is chiefly with grain cleaning and grain handling machinery. His office is at Room 523, 1358 S. W. B. St., and he would be pleased to see any M. A. C. people at any time when they are in the city.

'07.
R. L. Pennell is foreman of the House of Correction Farms, with address at Detroit, Mich., R. D. No. 4.

'08.
James R. Dice is back in Morrisville, N. Y., in charge of the dairy husbandry department of the New York State College of Agriculture, after spending one year at the University of Missouri acquiring an A. M. degree.

S. E. Race is still living in Lansing, but has moved to a new home at 819 N. Washington Ave.

'09.
Charles J. Oviatt of Sheridan, Wyoming, is still president and manager of the Sheridan Creamery Co., and has nothing new to tell us except that he saw lots of old friends at the dairy show recently held in Chicago.

Justin J. McDevitt is still in the contracting and engineering business, 409 First National Bank Building, Chattanooga, Tenn.

Alice Latson, who was in France as

a Red Cross Dietician during the war, is at her home in Howell, Michigan.

'11.
Eugene Herbert Brown, formerly of Benzonia, Michigan, is now at Cadillac, 205 Mason St., as a missionary of the American Sunday School Union.

W. H. Urquhart, Superintendent of the Michigan Bolt & Nut Works, Detroit, is living at 670 Helen Ave. He has two children, Barbara Jane, three and one-half years, and Robert Gordon, one and a half years.

F. J. Richards is doing civil engineering and surveying work in the works engineer's office of the Buick Motor Co., Flint, Mich., and is living at 1216 Benson Ave.

E. W. Keith of Sawyer, Mich., is "still in the nursery business which seems to be growing, business being ten times more last year than the year previous." He is also in the fruit game and raising hogs on the side.

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 EMBOSSEING
ENGRAVING

NORTHWESTERN LARGEST IN THE WEST
BOISE, IDAHO TEACHERS' AGENCY

EMERGENCY VACANCIES
HIGH SALARIES
WRITE US IMMEDIATELY

BARKER-FOWLER ELECTRIC CO.

"The Motor People"
ELECTRICAL SERVANT
SERVICE
117 E. Michigan Ave.
Bell 724 - Citizens 2102-3303

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

He expects to have fifty head of hogs ready for market soon.

C. B. Tubergen of Des Moines, Iowa, has moved to Chicago, and is living at 4709 Kenmore Ave., Apt. 2.

'12.

George A. White is living at 1009 W. North St., Jackson, Mich., where he is a factory superintendent.

Reuben Lovell Nye, formerly of the U. S. School Garden Army, and living at Marinette, Wisconsin, is now professor of agricultural teaching, College of Agriculture, Syracuse University, Syracuse, N. Y. The Nyes are living at 203 Bassett St.

Lee J. Ashley of Davison visited the college on October 30.

John A. Holden is now at 275 Pleasant St., Freeport, Illinois. Prior to November, 1918, he was chief engineer of the Stephens Motor Works of the Moline Plow Co. During the past year he has been endeavoring to recover his health, and is "at present in pretty good shape."

'13.

Harriett B. Gardner is back in Casper, Wyoming, this year as supervisor of home economics in the high school, and is living at 1017 S. Elm street.

Gleason Allen is at Oxford, Michigan, as engineer of the Mutual Fire Prevention Bureau.

G. C. Dillman of Escanaba, Michigan, has just advised us of the arrival at his home of a daughter, Dorothy Marie, on May 27th.

S. J. Filkins and Mrs. Filkins (Axie Wolcott Daniels, '14) are living at 533 Westmoreland Ave., Lansing, Mich.

'14.

Hazel Ramsey is teaching household arts at Harbor Springs, Michigan, this year. She are just installing the household science there.

F. L. Granger, St. Joseph, Michigan, sales manager for the Michigan Fruit Growers Exchange, is "just now cleaning up on the highest priced apple crop that Michigan ever grew. The 'poor but honest farmer' is getting from \$7.50 to \$10 per barrel for A grade Baldwins and Spies."

David M. Purnell has charge of the horticultural department of the Baron de Hirsch Agricultural School, at Peekskill, N. Y. His brother, Louis, has entered M. A. C. this fall as a freshman in the Veterinary course.

'15.

Earl J. Reeder is now in Flint, with the Chevrolet Motor Co., as safety engineer. He has not as yet moved his family to Flint but expects to as soon as he can make arrangements.

Henry I. Davies, formerly with the State Highway Department at Lansing, has been transferred to Escanaba.

Dorr Skeels, a captain in the 20th Engineers, was discharged on August 25, and is now at Missoula, Montana.

Martin Herber is at Konigsberg, Germany.

'16.
W. G. Knickerbocker is an engineer in the Detroit Edison Co., in the property department, and is living at 191 Twelfth St.

G. W. Bloemendal, 412 E. 29th St., Indianapolis, Ind., is assistant to the district inspector of the American Telephone and Telegraph Company.

Dr. W. B. Massie and Mrs. Massie (Ruth Price, '16), with their two-year-old son, Bobby, are still living at Boston, Indiana, where he is practicing veterinary medicine. They would be glad at any time to see any M. A. C. ites who are living near or passing through their vicinity.

'17.

Raymond W. Redmond is at 62 Terry Ave., Detroit.

Russel B. Gould (with) since his discharge from the service, has been manager of the switchboard for the Bell Telephone Co. at Lansing, and is living at the Y. M. C. A.

Daniel L. Mead, recently of Chicago, Illinois, is now with the Shaw Crane Works, at Muskegon, and is living at 15 W. Webster St.

Lyle M. Wilson is now at 622 W. Main St., Lansing. He says the Record is as welcome as a letter.

Fred England, Jr., is a salesman in Detroit, and is living at 172 Dexter Blvd.

Abraham H. Bayer is a bacteriologist for the New Haven Dairy Co., New Britain, Conn., and is living at 5 Main St. He was discharged from the service, July 1, 1919.

James H. Thompson is teaching at Dowagiac, Mich., and mail will reach him at Box 145.

'18.

Arnold M. Hopperstead (with) was recently discharged from the service and is now at 222 Grand River Ave., East Lansing. He expects to re-enter college winter term.

Frank DeWinter is a chemist with the Ford Motor Co., Detroit, and is living at 366 Delaware Ave.

Eldred H. Walker is assistant road engineer with the County Board of Road Commissioners, Detroit, Mich.

'19.

M. E. Hath is teaching agriculture in the Vicksburg, Michigan, schools.

Frances G. Spencer of Eaton Rapids, Michigan, is teaching in Ontonagon, Upper Peninsula of Michigan.

Ray Baxter is back in college taking post graduate work.

"Johnnie" Kuder is traveling for the Conneaut Shovel Co., with headquarters at Conneaut, Ohio.

Ralph Waldo Demmon (with) of Grand Rapids, recently discharged from the service, is now a student in the University of Michigan, and is living at 423 S. Fourth Ave., Ann Arbor.

Herbert A. Freeman (with) is a surveyor at Mt. Pleasant, Mich.

Louise Hubbard is teaching in the Brown City, Michigan, schools.

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

City Phone 31557

Bell 1904

∴ THE ∴

Mills Dry Goods Co.

Lansing's Representative
Store.

—HIGHEST QUALITY OF—
Women's and Children's

Apparel
Millinery

Underclothing
Accessories of Dress

—AND—

Toilet Requisites

"In the heart of Lansing"

108-110 South

WASHINGTON AVE.

Prof. "Wiley" Wendt Used To Say

That every engineering graduate should spend \$10.00 a year on text books in order to keep abreast of his profession.

☛ DO YOU? ☛

The "Co-op" can make that \$10.00 of yours go farther for books and instruments and the things you used to buy in College. For the sake of 'old times' let us try. Mail orders are given our very best attention.

The M. A. C. Book Buying Association.

New Bank Block

NORMA L. ENSIGN Manager