

DECEMBER 12, 1919.

VOL. XXV.

No. 12

The M·A·C RECORD

February 8 to 14 Set for Union Memorial Building Week.

M. A. C. is Honored at International Show.

Monograms are Awarded the Football Teams.

An Alumni Committee to Improve Athletic Teams is Proposed.

*"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
 Westfn Market, Detroit.

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.

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
 Architects
F. A. Carlson, '16,
 508 Mathews Bldg.
 Milwaukee, Wisconsin.

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

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

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

WALDO ROHNERT, '89
Wholesale Seed Grower,
 Gilroy, Calif.

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

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.

"MAPLEHOME 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, Copenish, 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.
Sam Beck, with '12, Secretary and
Treasurer.
 Best in Clothes for Men, Young Men
 and Boys. Royal Tailored Gar-
 ments to order.

FRY BROKERAGE CO., INC.
 Shipper's Agents
 Car-lot Distributors of Fruits and
 Vegetables
 192 N. Clark St.
 M. Fry, President; H. P. Henry, '15,
 Vice President and Treasurer; V.
 C. Taggart, '16, Secretary.
 Oldest Brokerage House in Chicago.

O. C. HOWE, '83
 Manager
LANSING INVESTMENT CO.
 Stocks—Bonds
 Capital National Bank Bldg.
 Lansing, Michigan.

WM. J. ATCHISON, '16
 Landscape Gardener
 —of—
FRISSEL & ATCHISON
 Flint—Lansing—Muskegon

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.)

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 Jonia.
Printers—Office Outfitters
 The finest equipped plant in Central
 Michigan
 Bell 1094 Citiz. 3436

DR. C. A. GRIFFIN, '10
 Osteopath
 360 Capital National Bank Building.
 Citiz. Phone: Office 8341. House 4950.

SHERIDAN CREAMERY CO.
 Sheridan, Wyoming.
CHAS. J. OVIATT, '09.
 The best butter, ice cream and eggs
 in this neck of the woods—we
 admit this freely.

KEITH BROS. NURSERY,
 B. W. Keith, '11.
 Strawberries, Raspberries, Blackberries
 Ornamentals, Shrubs, etc. Every-
 one should have a fruit garden
 and attractive home
 grounds.
Special Offers to M. A. C. People.
 Address Box 511, Sawyer, Mich.

BREEDER OF HOLSTEIN CATTLE
AND HAMPSHIRE SHEEP
C. I. Brunger, '02.
 Grand Ledge, Michigan.

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

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

LAWRENCE & VAN BUREN PRINTING COMPANY

PRINTERS, BINDERS
 AND ENGRAVERS
 210-212 N. GRAND AVENUE

Ivory Goods? Yes!

Plenty of Nice
 Perfume, Stationery,
 Pocket Books.

And while you are waiting
 for service eat a real
 Sundae.

Yours for Drugs,
Randall Drug Co.

THE M. A. C. RECORD

VOL. XXV.

EAST LANSING, MICHIGAN, DECEMBER 12, 1919.

NO. 12

A FUEL COMMITTEE of eight men representing various groups of Lansing business men and citizenry was appointed last week by the Chamber of Commerce to take charge of the very serious situation resulting from the shortage of coal in Lansing. W. K. Prudden, '78, was selected as chairman of the committee and Clarence E. Holmes, '93, superintendent of the School for the Blind was also a member. On Friday and Saturday, all factories of Lansing were closed and their fuel supply for those two days turned over to the city electric light and water plants which were entirely without fuel. Business offices and stores were required to close at four and all the nonessential establishments have been closed down indefinitely unless they are using power other than that obtained from coal. Churches are being opened for Sunday services only and all amusements and entertainments are being closely restricted. The orders drawn by the committee are stricter than at any time during the war when transportation facilities were so limited. Street lighting has been reduced to only that which is necessary for safety and all electric signs and window display lights are taking a rest. A visitor on Washington Ave. or in the East Lansing business section at six o'clock in the evening might easily imagine himself in Paris during an air raid.

THE FUEL COMMITTEE'S ruling closing all industries, including printing establishments last Friday and Saturday, came Thursday afternoon just as the Record was being made up. It was able to get "under the wire" and came out only through the printers working until midnight on Thursday. The agreeing of the miners to President Wilson's proposal will probably relieve the situation in Lansing. At least, we are going forward in the hope that the Record can come out as usual for the rest of the winter.

THE EAST LANSING POST of the American Legion has appointed a committee to find a suitable place for the M. A. C. service flag. A case will probably be made, but a place has not yet been decided upon. When the new Memorial building is completed, it will undoubtedly be placed there permanently.

MYRON CHAPIN of the drawing department has an exhibit of drawings and paintings in the engineering building. This exhibit was put up especially for the meeting of the Engineers' Club of Lansing, which was entertained at the college Monday night, but is being left up during the

week. These were all done while Mr. Chapin was in overseas' service, and include some beautiful and historic scenes in France.

AT THE MICHIGAN STATE meeting of Farmers' Clubs held in Lansing last week, it was voted that the farm clubs should have their own newspaper, with policy controlled by five members, two from M. A. C., one a member of their own association, one a Gleaner and one a Granger. Among other resolutions adopted was one concerning the high cost of food. They decided that the high prices at present are due to too much legislation and too much investigation into the high cost of living by federal, state and municipal authorities, and that the only effective means of reducing high prices is more products. They put themselves on record as standing for the retention of control of railroads, telegraphs, and express companies by the federal government until, in time of peace, there shall be established comparison with corporate control.

THE Y. M. C. A. FINANCIAL campaign finished successfully last week, with the required budget of \$3,000 raised.

THE SPEAKING CONTEST by members of the senior Hort class at M. A. C., such as was always held before the war, was one of the features of the State Horticultural Society meeting held in Detroit at the Hotel Statler December 2, 3 and 4. Talks were given by ten students and every one was splendid and well received. The first prize was won by L. A. Spencer of South Haven, who talked on "The Bitter Rot of the Apple." The "Apple Scab," by Earl Hendershott of East Lansing, and "The Tractor on the Fruit Farm," by Stanley Johnson, of Roscommon, won second and third prizes, respectively. The prizes were \$15, \$10 and \$5. These were all five-minute talks. George A. Hawley, '92, nurseryman at Hart; Floyd Barden, '08, of South Haven, fruit grower; Frank H. McDermid, '12, fruit grower at Battle Creek, and Ezra Kraus, '07, of the University of Wisconsin, all took part in the program. Prof. Halligan and other members of the Hort department at the college, attended the meeting.

M. A. C. CO-EDS will have an indoor athletic meet at the gymnasium on Saturday, December 13. The seniors and juniors will meet in a game of basketball, the freshmen will play the sophomores in volley ball, and also in a game of captain ball. Track events will also be a feature of the day. A game of hockey was scheduled be-

tween the seniors and juniors, but the snow came on and prevented it. This is the second annual athletic contest between the girls, the first one having been held last year at the close of the winter term.

COLONEL C. J. ALDER, inspecting officer from the district headquarters office in Chicago, made the quarterly inspection of the college companies this week. He stated that the M. A. C. regiment ranks far ahead of any other in the district, which is composed of the three states of Michigan, Illinois, and Wisconsin, and that it is rated in Washington as one of the best, if not the best, in the country.

THE FIFTY-FOURTH annual meeting of the Michigan Beekeepers' Association which was to hold meetings at the college and Lansing, December 9, 10, 11, was obliged to hold all meetings at the college because of the shortage of coal in Lansing. The meeting convened Tuesday noon with an address of welcome by President F. S. Kedzie. B. F. Kindig, with '09, state bee inspector, and secretary of the association, gave a report. On Friday, R. H. Kely, '19, instructor in apiculture and inspector of apiaries, spoke on "A Comparison of the Climatic Conditions of the Upper and Lower Peninsulas of Michigan as Affecting the Keeping of Bees." About two hundred enthusiastic apiarists in no wise deterred by the cold wave enjoyed the week's meetings.

MEMBERS OF THE ENGINEERS CLUB of Lansing were entertained by the Engineering department at the college on Monday evening of this week. Prof. Paul G. Andres, '16, of the electrical department, spoke on "New Ways of Describing Electrical Phenomena," illustrated by some very graphic experiments. Following the lecture, a boxing tilt by four young men students eased the mental tension of the guests. A tour of inspection of R. E. Olds Hall was one of the entertainment features of the evening.

DR. W. W. DIEHL, '87, was the speaker at the East Lansing Open Forum, Sunday evening, December 7. His topic was "Soil and Salvation."

M. A. C. CHAPTER of Tau Beta Pi, honorary engineering fraternity at the college, initiated four new members Thursday, December 4. The newly enrolled members are Edward Hach, '20, of Saginaw, J. S. Holt, '20, East Lansing, Frank Jacobs, '21, Alanson, and J. F. Gibbs, '20, Shelby. The society now has thirteen active members.

THE M. A. C. RECORD

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

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

W. K. Prudden, '78, Lansing - President
 E. W. Ranney, '00, Greenville, Vice President
 H. H. Musselman, '08, East Lansing, Treas.
 C. W. McKibbin, '11, East Lansing,
 Secretary and Editor
 May E. Foley, '18, - Assistant Secretary
 A. C. McKinnon, '95, Bay City
 Anna Cowles, '15, East Lansing } Members of
 Alexander Mac Vittie, '11, Caro } Executive Com-
 mittee Elected
 at Large.

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

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

FRIDAY, DECEMBER 11, 1919.

ALUMNI AND ATHLETICS.

Since the football season, alumni of the University of Michigan, headed by the M. Club, have raised the question of Michigan's football failure. Michigan alumni to the number of seven hundred and fifty met in Detroit recently to ask the reason for Michigan's losses this fall. It was widely hinted that the coach was at fault. A failing coach, lack of material, ineligibility through scholarship, lack of team leadership, and a dearth of individual stars were causes brought out and discussed at the meeting. A committee of alumni was appointed to make a thorough search of the athletic situation at Michigan, particularly as it pertained to this season's football.

However, there was one point that thrust itself up out of the discussion and demanded consideration. It was this: What are Michigan alumni themselves doing to make successful teams? After inventorying their own activities toward producing a winning team, it became apparent that their state organization to secure high school athletic material for Michigan must be rebuilt and strengthened. This organization has been functioning but never in a strength that they propose to carry on in the future.

M. A. C. alumni could do well to organize themselves for a similar purpose. While the university has a student group of some three thousand to draw from for football material, M. A. C. whose freshmen class was very large this year, had but three hundred from which to select a team. It is well that the difference between these figures of available material does not measure a comparison between the fighting qualities of the two teams.

An alumni athletic committee about the state that would send to M. A. C. the best high school athletes from

their local communities would be of a wonderful assistance in building up strong athletic teams. Everyone likes winning teams and they furnish exceptional publicity for any institution.

Nor is there anything illegitimate about the activities of such an organization. It is a straight selling proposition. It simply means placing the merits of M. A. C. before high school graduates and young men looking for a college to enter. M. A. C. has enough to offer any prospective college student so that exaggerations or other inducements are not necessary. Michigan's agricultural college can be sold on its own merits. No one knows that better than her alumni.

An alumni organization state-wide need not confine its efforts in the interests of athletics alone, but should extend its activity to reach out for every prospective student. Such efforts should be considered not in the light of a favor to the college, but rather as plain alumni duty.

MILWAUKEE M. A. C. AND U. OF M. ALUMNI HOLD FOOTBALL SMOKER.

A letter from William L. Davidson, '13, President of the Milwaukee Association, bears the following announcement, "The football season is over and the hatchet is buried, so lets get together. The M. A. C. men in Milwaukee are invited to meet with the University of Michigan alumni at a luncheon to be held in the Milwaukee Athletic Club, Wednesday evening, December 10."

Bowling and smoking are the events announced besides a buffet luncheon. The University of Michigan has two hundred names on its Milwaukee roster.

HORTS GATHER IN WASHINGTON STATE.

The annual meeting of the Washington State Horticultural Association and the Northwestern Fruit Growers' Conference held at the Davenport Hotel, Spokane, December 1-5, was of unique interest to M. A. C. men. On the program M. A. C. was represented by more graduates of its horticultural department than was any other school—a singular circumstance considering the fact that a distance of twenty-five hundred miles and many intervening states separated them from the campus. It was likewise a tribute to the Hort. department that its graduates should be thus prominently identified with the greatest apple-growing section of the world. The success of the meeting was largely due to the unfiring efforts of Prof. M. L. Dean, a former M. A. C. student and an instructor in the Hort. department for several years. He is now Horticultural commissioner for the state of Washington and as secretary of the association was responsible for most of

the details of the program and the convention. But perhaps the happiest feature of the meeting for M. A. C. men was the presence of Prof. H. J. Eustace, now of San Francisco, and western publicity manager for the Curtis Publishing Co. Prof. Eustace carried a timely message to the fruit growers of the northwest in an excellent paper on "Enlarging the Market for Western Fruit." In his introductory remarks he took occasion to point out the fact that three generations of M. A. C. men were represented on the program, Prof. Dean, who had been his instructor could pose as "grandpa," and since he, himself, had later come to instruct others in horticulture at M. A. C., he could claim to be "father," while the "boys" were represented by S. O. Vandenburg, '15, Boise, Idaho, chief horticultural inspector for Idaho, Lee M. Hutchins, '13, and D. F. Fisher, '12, both from the office of fruit disease investigations, U. S. Bureau of Plant Industry. Besides those mentioned above the following M. A. C. men were in attendance: E. R. Bennett, '02, extension horticulturist for the University of Idaho, A. G. Craig, '02, prominent fruit grower of East Farms, Wash., and R. R. Pailthorp, '13, specialist in Grades and Standards for the U. S. Bureau of Markets, Spokane, Wash. Aside from the talk by Prof. Eustace, the feature of the program was an address by G. Harold Powell, general manager for the California Fruit Growers Exchange, who has taken onto his staff a number of M. A. C. men and who has always proved himself a warm friend of our Horts.
 D. F. Fisher, '12.

1920		FEBRUARY.						1920
Sun.	Mon.	Tues.	Wed.	Thur.	Fri.	Sat.		
1	2	3	4	5	6	7		
8	9	10	11	12	13	14		
15	16	17	18	19	20	21		
22	23	24	25	26	27	28		

MICHIGAN AGGIE WEEK EVERYWHERE.

The Union Memorial Building.

An undertaking of Graduates and Former Students as a Living Memorial to Forty-Two of Our Men Who Did Not Stop to Consider "The Cost."

BREWER-GARVIN WEDDING.

A wedding of unusual interest to M. A. C. people took place on Saturday, December 6, when Chester L. Brewer, director of athletics, and Miss Edna Murray Garvin were married at the home of the bride in Clark Sum-

The 1919 Team.

—Photo by The Harvey Shop.

Left to right, top row: Coach Gauthier, '14, Director Brewer, Jack Heppinstall, Trainer; second row: Garrett, Mgr., Van Orden, Hutchins, Shumway, Thompson, Leffler; third row, Hammes, Archer, Vandervoort, Captain Franson, Ramsey, Coryell, Bassett; bottom row, Bos, Miller, Snider, captain-elect Springer, Schwei, and Noblett.

mit, Pennsylvania. Miss Garvin was for four years an instructor in the household science department at the college, having resigned last summer. During her last year she was associate professor in the department, and was always one of the most liked instructors on the campus. Mr. Brewer came to the college as coach in 1903 and left in 1910 to take a position at the University of Missouri as director of athletics. In 1917 he returned to M. A. C. in the same capacity. The Brewers will be at home at East Lansing after a short trip through the east.

J. W. NICOLSON '15 HONORED.

At the first annual International Grain and Hay Show held in Chicago, Nov. 29, to Dec. 6, in connection with the Livestock Exposition, J. R. Nicolson, '15, was elected secretary of the International Crop Improvement Association. This was the organization meeting of this association, and twelve state organizations and the Canadian Seed Growers Association are the charter members. This association will be behind the movement for the best varieties of certified inspected seed, in which Michigan has made such exceptional strides. The farm crops department at the college, with Mr. Nicolson as extension specialist, has raised the standards in grain way above the average of other states.

In their class for wheat (soft red

winter) Michigan growers competed against the entire United States and Canada, including the famous wheat belt states; and Red Rock, the famous variety which was developed and perfected by Prof. Spragg of the farm crops department, was easily the outstanding wheat at the show. Red Rock took first and second places in its class, along with six lower awards. The fact that the first prize on Red Rock was won by an Ohio man only goes to show that other states realize the superior quality of this M. A. C. variety. Rosen Rye, another superior M. A. C. grain of which Prof. Spragg is the fond parent, captured five prizes out of a total of nine awards.

The Michigan Educational Exhibit at the show was the largest and most diversified of any shown, and resulted in favorable comment and advertising for the college. The farm crops department, the Michigan Crop Improvement Association, of which Mr. Nicolson is secretary, and the Michigan Potato Growers' Exchange, united in preparing the display. A large map of the state, upon which were posted views of the varied farming industries, a mound of selected Petoskey potatoes, large bins of Rosen Rye and Red Rock wheat, and a special display for the Upper Peninsula were features of the state exhibit.

Practically all the Michigan exhibits which were at Chicago will be shown at Farmers' Week at the College, February 2 to 6.

ECKERSALL PICKS HAMMES FOR ALL WESTERN TEAM.

By naming John Hammes, big full-back of the Michigan Aggies, as his choice in the second All-Western team, Walter Eckersall showed that he was not dispensing idle chatter in his praise of the big back after the Wabash game. That he was very favorably impressed with Hammes' ability is a certainty, if the space devoted to the Aggie athlete can be used as an indication.

The habit which Hammes has acquired of hitting the line low and then raising slightly to open his own path was the thing which made the biggest impression on the well-known grid critic. According to Eckersall, this little trick was worth a good many yards to the Aggies in the game which he witnessed.

Hammes' defense style also gained commendation. As a matter of fact, he starred in this branch in every Aggie game, and was really stronger as a stumbling block to ambitious opposing backs than as a ground gainer. He never leaned towards the grandstand style of play, and it is a pleasure to see a player of that caliber picked for an honorary position.

Captain Franson of the Aggies also received a creditable mention, although he did not receive a place in either team. He was compared with Lyman, of Nebraska, one of the strongest tackles of the west.

EIGHTEEN MEN WIN VARSITY MONOGRAM.

The list of men who will be awarded the varsity monogram was announced last week. Eighteen players participated in enough games to win their letters.

The monogram men are as follows: Franson, Ramsey, Vandervoort, Archer, Coryell, Springer, Hammes, Miller, Bos, Bassett, Snider, Noblett, Schwei, Shumway, Leffler, Thompson, Andrews and Van Orden. Hutchings, a backfield man, fell just short of the required four games, and he will be given the sweater without the varsity monogram.

"Brownie" Springer, captain-elect of the Big Green, has played two years on the team. The first was in 1915, his freshman year, and since this was before the three-year ruling was adopted, he still has two years to play. The last season was his second of varsity competition, but the speedy little pilot will in all probability graduate before he gets in his full allowance of time on the team.

ALL FRESH TEAM GIVEN NUMERALS.

Fifteen members of the Michigan Aggie All-Fresh football squad will be awarded 1923 monograms according to the announcement made by Coach Frimodig the latter part of this week. The men included on the list are those who played in the five games which made up the Yearling schedule. They are as follows: Morrison, center; Thorpe, Higgins, and Radewald, tackles; Swanson, Ralston and Watson, tackles; Finley, Robbins, and Stewart, ends; Brady, captain and quarterback; McMillan, Stephens and Ross, halfbacks, and Johnson, fullback.

Beyond a doubt the 1919 season was one of the most successful ever put in by an Aggie All-Fresh team. The schedule was the largest ever arranged for yearlings, and the manner in which the team handled itself in every battle was a source of much pride to the coach who developed it.

Four secondary colleges in the state Hillsdale, Hope, Central Normal and Detroit Junior were victims of the scoring machine, while the Notre Dame Fresh was the only outfit which could successfully combat the Aggie team. Every victory credited to the Yearlings was won by straight football, in which the results of hard training were displayed.

H. H. MUSSELMAN '08 LOANED U. S. FOR ARMY VOCATIONAL WORK.

H. H. Musselman, "Happy," '08, professor of farm mechanics at the college, has been extended a six months' leave of absence. Mr. Musselman has been loaned by the college

to organize the auto mechanics course in the army vocational school at Rockford, Illinois. The request to do this work comes to Mr. Musselman as a special honor because of the splendid work which he did along this line with the Student Army Training Corps at M. A. C. last year.

Philip B. Woodworth, '88, who is army vocational director for the north central states, prevailed upon the authorities at the college to loan Mr. Musselman for this important work. He left Tuesday of this week to take up his new duties. Floyd Fogle, who received his degree in '18, will take charge of the farm mechanics department during Mr. Musselman's absence.

NOW WHAT WOULD YOU THINK OF THIS?

Get behind us, Modesty, while we print it.

Fresno, Calif.

Dear Sec.:

As Shakespeare says, "Any old place I hang my hat is home, sweet home to me," or maybe it was Longfellow or St. Vitus. Anyway, someone said it, and so far I second the motion. But that's not the point exactly. What I have taken my pen in hand for is to tell you that the M. A. C. Record is better at trailing a man than Sherlock Holmes in his balmy days. Since leaving the old Red Cedar in '15, I have been Bouncing Some—hence the B. S.—through the three states of Washington, Oregon and California, and the wilds of France, but Old Faithful, better known as the Record, always came in a close second, and believe me it was welcome. Even though broke and forsaken, the Record never failed me, so here, Mac, old boy, is four bucks which I have accumulated after four years of hard labor and warfare.

I notice from your valuable columns that So-and-so has accepted a position as horticulturist or manager or technical expert with Such and Such." Now get me straight, Mac, for I did not accept a position with this organization—neither am I horticulturist nor yet advisory expert. No, I approached the superintendent of the F. C. Forkner Fig Co. and asked him for a job. I got it, and for two months have I worked amidst ten thousand acres of figs. No, it is not the garden of Eden, but I am thinking of flooding the market with choice No. 1 fig leaves next summer, thus being of service to humanity by reducing the high cost of clothing and making my fortune at the same time.

I see that Shorty (E. E.) Alden is with the Eastman Kodak Co. in New York. How these '15 do travel. I just got through chasing him to distant Siberia by letter.

Just keep the Record on my trail and I'll start saving two dollars for next year, though by that time I may

be anywhere from Montreal to Zbxqr, Russia. Who knows?

Sincerely and alumnically yours,
M. R. Brundage, '15.

Class Notes

Are you interested in what your friends are doing? Then you may be sure they want to hear about you. Births, deaths, marriages, changes of occupation or address, promotions or special honors about yourself or any M. A. C. people are always of interest and the Record will appreciate the opportunity of disseminating such news to your college friends.

'79.
O. P. Gulley, 298 S. Clarendon Ave., Detroit, has retired from active business, but still makes a transaction in real estate occasionally. He expects to spend the cold weather in Florida, probably at St. Petersburg.

'86.
George W. Park has sold his place at LaPark, Pa., and has removed to Dunedin, Florida.

'97.
Wm. C. Sanson is still county treasurer of Osceola county, and does a little farming "on the side."

'88.
Wm. A. Taylor, chief of the bureau of plant industry, Washington, D. C., writes that H. A. Knevels, with '88, is now at Manassas, Virginia, as horticulturist at Ben Lomond Farm. He also sends us a clipping from the Washington Post, which describes a concert given by Franceska Kaspar Lawson, wife of Huron W. Lawson, '95. "She sang near Charleston, S. C." the clipping states, "for the Cro-a-Tan Indians, which was a unique experience. This settlement is now believed to be the famous 'Lost Colony' of Sir Walter Raleigh, and the Indians had never heard a white woman sing before, nor had they ever seen one in evening dress. They sat through the program, which, according to those who knew them well, was a sign of approval, for when they dislike the entertainment they get up and leave the room."

'89.
E. A. Holden, 600 W. Shiawassee St., Lansing, secretary of the Patrons Fire and the Patrons Cyclone Companies, has been chosen as a director in the National Association of Mutual Companies. He also operates two small farms.

'90.
R. Bruce McPherson, of Howell, Michigan, in addition to his regular business of banking, is interested in breeding registered Holstein-Friesian cattle. He has a herd of 100 head of pure breeds on the "Cluny Stock Farm" six miles west of Howell on the Grand River Road, where he is endeavoring to put into practice the correct principles of dairy selection and breeding, and is developing a herd where health, type and large yearly production are the standards set. Calls from M. A. C. men are always welcome, he writes.

'91.
Fred W. Ashton (with), a lieutenant colonel in the Judge Advocate General's department at Washington, D. C., during the war, is back practicing law at his home in Grand Island, Nebraska.

'93.
Charles G. Percival (with), who was in France as a captain in the Motor Transportation Corps for eighteen months, is now living at Teaneck, N. J., and is an automobile engineer with the Peerless Motor Car Co., 1896 Broadway, New York City.

The firm name of the Chicago Savings Bank and Trust Company, of which Willard F. Hopkins is secretary,

has been changed to Chicago Trust Company.

'95.
J. Ernest Heck, R. R. No. 1, Miami, Florida, is now manager of the Florida Citrus Exchange.

Henry Raymond Allen, who during the war was a major in the 78th Division, U. S. Cavalry, is back at his former address, 194 Brunswick St., Rochester, N. Y., as sales manager for the Pfaudler Company.

'97.
S. H. Fulton, of Sleepy Creek, West Virginia, has moved to 104 Grand Boulevard, Corona, California.

'01.
Mark L. Ireland, a colonel in the Motor Transportation Corps, A. E. F., arrived at Hoboken, November 11, 1919, and with Mrs. Ireland (Irma Thompson, '00) is now living at 101 Oak avenue, Takoma Park, Md.

R. M. Norton is a member of the firm of the Grain Brokerage Co., 810 White St., Port Huron, Michigan.

'02.
W. J. Geib is in charge of the Wisconsin Co-operative Soil Survey, which is being made under a co-operative agreement between the U. S. Department of Agriculture, the Wisconsin Geological and Natural History Survey, and the University of Wisconsin. About 80 per cent of the state has been covered by soil survey. During the past summer he spent three weeks in northern Minnesota making some special soil investigations for the government in the region burned over by the severe forest fires in the fall of 1918. "While on this trip," he says, "I saw Don B. Jewett, who is county agent of Ithaca county, and located at Grand Rapids, Minnesota. He is now doing splendid work in aiding in the development of the great north country, which is coming to be known as 'Greater Cloverland.'" D. S. Bullock, '02, is busy pushing the campaign for 'Better Bulls' in Wisconsin."

'03.
J. F. Loop, formerly with Graham Brothers, Evansville, Indiana, has asked to have his address changed to 610 Avon St., Flint, Mich.

'04.
Harry E. Williamson, 108 Winthrop St., Jackson, Michigan, is production manager of the Gear and Forge Co.

Harvey D. Hahn is assistant manager of the Union Trust Co., Detroit, with address at 56 Commonwealth Ave.

Charles E. Taylor, Oxford, Michigan, sends in his first payment for the Memorial Building Fund, and adds, "Let us all boost together for old M. A. C. and the Memorial Building Fund."

'05.
Robert R. Dillabaugh (with) is a clerk at 2119 Garden Ave., Grand Rapids, Michigan.

Sherwood Hinds, 2526 Webster St., Ft. Wayne, Indiana, is a mechanical engineer.

A. J. Anderson, an associate editor of the Pennsylvania Farmer, is seriously ill at his home in Shelby, Michigan. He has just returned there following a short illness in a Cleveland Hospital.

'06.
W. Neilson, instructor in civil engineering at Ohio State University, doing his spare time has managed to put in about ten miles of water mains, and is now starting on another mile, besides a few other odd jobs. "Any M. A. C. ites passing through Columbus will find the key to the front door under the mat at 3028 N. High St."

A very comprehensive bulletin on "Sewage Disposal for the Country Home," by L. J. Smith, professor of agricultural engineering at Manitoba Agricultural College, Winnipeg, Canada, has just been issued by the extension department of that college.

'07.
Russell S. Canfield, a lieutenant in the 114th Engineers, A. E. F., is now at Youngstown, Ohio, as construction

superintendent of Heller Brothers Co., and is living at 423 W. Madison Ave.

Thomas H. McHatton, who during the war was a captain in the Signal Reserve Corps, Aviation Section, is back at the University of Georgia as chief of the division of horticulture, and is living at 163 Mell St., Athens.

Mrs. A. S. Eylar (Calla L. Krentel) is living on a ranch thirty miles above El Paso, in the Rio Grande Valley, with address at La Mesa, New Mexico. She hopes to be at M. A. C. next June with Ann Krentel Eylar, who is now eight months old.

Earl P. Robinson, formerly assistant leader of county agents at the college, and now in the extension department of the New Hampshire Agricultural College, sends in his payment for the Memorial Building Fund, and says, "Though I'm a little late, that is no index of my enthusiasm for the cause. This is the finest thing M. A. C. people have undertaken, and we must stay by and see it through. My subscription of \$150 was made on a basis of \$100,000 being raised. If \$150,000 is raised I will make it \$200."

'08.
Lillah M. Haggerty, 2814 Ellis Ave., Chicago, graduated from the University of Chicago last summer, and is now dietician at Hahnemann Hospital, Chicago.

'10.
L. D. Mead, a lieutenant in the air service during the war, is back at Chelsea, Michigan, with the Lewis Spring & Axle Co., as chief engineer.

Chester A. Griffin, who has a large osteopath practice in Lansing, is living at 901 N. Chestnut St.

Arthur Boettcher, who saw service in France with a balloon division of the aviation section, is now at Camp Funston, Kansas, as a major in the 64th Infantry.

M. Blanche Bair of Earlham Court, Tacoma, Washington, says that her chief occupation is keeping house with E. Belle Alger, '13. At present her side line is lowering the H. C. L. in millinery and managing a lunch room for the Stadium high school, enrollment of which is over 1,600. She is glad they are not all freshies.

C. E. Smith, city forester for Detroit, wrote us on December 2 that the storm which struck the city on the Saturday night before was causing him to hit on all fours to clean up the debris. Hundreds of trees were destroyed, and indications were that the damage would run up into a quarter of a million.

'11.
H. C. Hilton has been making a six weeks' trip through Wisconsin and Minnesota on planting investigation work. He was within ten miles of "Pud" Wilson in Wisconsin but was unable to see him. He has just returned to his headquarters in East Tawas, Mich.

H. Basil Wales, forest supervisor with the U. S. Forest Service, is living at 929 E. Sixth St., Tucson, Arizona.

Edna Belle McNaughton, formerly of Penn State, and now state supervisor of home economics at the Maryland Agricultural College, College Park, Maryland, visited the college on Tuesday of this week.

G. P. Springer is assistant engineering construction director in the War Department at Washington, D. C.

Emerson Armstrong is construction superintendent for the Lincoln Motor Co., Detroit, and is living at 1272 E. Grand Blvd.

W. R. Olmsted, 1023 Emerson St., Saginaw, Michigan, is a mechanical engineer.

G. V. Branch, director of the Detroit Bureau of Markets, is living at 1934 Livernois St.

Harry Lee Baker, forest supervisor of the Cabinet National Forest, Thompson Falls, Montana, spent last weekend at the college. He was called east by the illness of his mother, and has

been in Michigan for the past two weeks.

'12.
H. N. Thomas, formerly of Aiden, Michigan, but now with the Chalmers Motor Co. of Detroit, visited the college recently.

Alfred Iddles, who was with the bureau of mines at Pittsburg, Pa., is now connected with the Day & Zimmerman Co., of Philadelphia, in the capacity of engineer on power station work. At present he is temporarily located at Corpus Christi, Texas, trying to help out in the reconstruction and recovery from storm damage.

L. L. Chambers (with) formerly of Mooretown, Ontario, is now salesman for a Detroit concern, and is living at 1361 Trumbull Ave.

D. A. Spencer of the animal husbandry extension department of the University of Missouri, visited the college on November 25th. He lives at 524 Nicollet St., Columbia.

Ford M. Bird, a first lieutenant in the 26th Division, A. E. F., returned from overseas in June. He is now with the General Fruit Sales Agency, Kansas City, Mo.

'13.
Dan W. Mather, with Mrs. Mather, visited the college last week. He was discharged October 31 from the Ordnance Department at Aberdeen Proving Ground, Aberdeen, Maryland, where he was a first lieutenant. He says that Lieutenant Colonel John A. Brooks, Jr., was in charge of the supply department at Aberdeen, and Lieutenant Colonel Harry Bandholtz, Jr., whose father was former commandant here, was in charge of the proof department. Mather saw the Princeton-Colgate game, and the Syracuse-Colgate games. He will be located at Charlevoix, Michigan, for the present.

Earl Myers looks after engineering layout work for the J. M. Preston Co. of Lansing, makers of silos, grain tanks and elevators.

H. M. Ward is an engineer at Paw Paw, Michigan.

L. W. Dunn, assistant production manager for Fairbanks Morse, at Three Rivers, Michigan, visited the college on December 6.

Irving J. Woodin and Mrs. Woodin (Fern Liverance, '14) are living at 2910 Van Buren Place, Los Angeles, Calif.

Lee E. McCreery (with), who served for nearly two years with the 310th Engineers and 610th Engineers, with one year overseas service, was discharged on July 12, 1919, and is now at his home at Grand Blanc, Michigan.

'14.
Irving Kirshman, for the past two years county agent in Baraga county, Michigan, has been transferred to Menominee county in the same capacity, to take effect December 1. "Kirsh" and Mrs. Kirshman (Nina Belle Rose, '15) will live at 1027 Main St., Menominee, and will be glad to see any M. A. C. people who get that far north.

Frank E. Phelps is connected with the telephone plant construction department of the Michigan State Telephone Co., and is living at 46 Sycamore St., Detroit.

H. H. Allen, formerly in overseas service, is now with the Department of Commerce, Bureau of Standards, at Washington, D. C., and is living at 1716 U. S. N. W. He says he received the Record all last year while in France, at more or less frequent intervals, and it surely was appreciated.

Martin V. McGill, formerly of Durand, Michigan, is now teaching in the science department of the Lorain, Ohio, high school, a live school of about 800 students. He is living at 1444 E. Erie Ave.

H. Kirke Beebe and Mrs. Beebe (Catherine Wilson, '14) have a new baby girl, Doris Catherine, born Sunday, November 9. The Beebes are living at 35 Edmonston Ave., Detroit.

NORTHWESTERN TEACHERS' AGENCY

LARGEST IN THE WEST

NO INITIAL ENROLLMENT FEE

THE WEST OFFERS VERY HIGH SALARIES ENROLL EARLY

R. R. ALEXANDER, MANAGER BOISE, IDAHO

CLASS SECRETARIES.

'15.
R. W. Sleight, A., R. F. D. No. 1,
Laingsburg, Mich.

'16.
M. E. Bottomley, A., 8004 Conn. Ave.,
S. E., Cleveland, Ohio.
Ethel Taft, H. E., East Lansing.
W. G. Knickerbocker, E., 191 Twelfth
St., Detroit, Mich.

'17.
Otto Pino, A., Manchester, Mich.
H. L. Waterbury, E., 305 Ann St.,
Flint, Mich.
Lou Butler, H. E., 424 Grand River
Ave., East Lansing.
E. B. Benson, H., 22 Jackson Place,
Indianapolis, Ind.

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.

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.

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.

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.

J. E. J. Foess, 90 Humboldt Ave.,
Detroit, Mich.
E. F. Kunze, V., East Tawas, Mich.

'18.

Wm. Coulter, A. & H., Bu. of Plant
Industry, Botany Annex, Univ. of Ill.,
Urbana, Ill.
H. L. Froelich, E., V., & F., 621
Newell St., Flint, Mich.
Marion Pratt, H. E., Box 15, Royal
Oak, Mich.

'19.

Aletha Keiser, H. E., Protestant Dea-
coness Hospital, Indianapolis, Ind.
Paul A. Howell, E., 703 W. Hills-
dale St., Lansing.
L. W. Miller, A., 1108 N. Front St.,
Niles, Mich.

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, Man-
istee.
Vice-President—L. W. Reed, '14,
Copemish.
Secretary—Alice Kuenzli, '16, Manis-
tee.

Chicago, Illinois.

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

New York City.

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

Cleveland, Ohio.

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

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.

Philadelphia Club.

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

Minneapolis Club.

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

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.

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.

where he is connected with the Gen-
eral Motors Corporation.

A recent issue of the Lansing Jour-
nal announces the opening of sales
rooms of the Triangle Truck Sales
Company. One of the partners in this
new concern is Leon Hulse, '14, who
returned this fall from Germany,
where he was a lieutenant in the
A. E. F.

Ove F. Jensen, who was last year
a member of the teaching force of
Iowa State College of Agriculture and
Applied Arts, on December 8 took a
position as Mid-West agronomist for
the soil improvement committee of the
National Fertilizer Association, with
headquarters at the Postal Telegraph
Building, Chicago.

Mr. and Mrs. (Alleda Zwickey) An-
ders V. Mather, of West Liberty, Iowa,
announce the birth of a daughter,
Helen Alleda, on November 1.

Carl Neilson is a metallurgist with
the Hudson Motor Car Co. at Detroit.
Edwin Bertram Scott, since his re-
turn from the service, has been con-
nected with the American Motor Co.,
dealers in auto accessories, tires, etc.,
and is living at 45 Josephine St.

'15.

John R. DePogter is at 2724 Vane
St., Omaha, Nebraska. He hopes to
keep a finger on the pulse of old M.
A. C. through the Record, and if the
gods are kind hopes to come back to
the state known rightfully as the
"Goddess of the Inland Seas."

Knight S. Fox, 307 Prospect Blvd.,
Jackson, Michigan, is an electrical en-
gineer for the Consumers Power Co.
Herb Ziel lives in Mt. Clemens,
Mich., and works for Smith, Hinch-
man and Grills, Consulting Engineers,
Detroit.

E. L. Brow is with the Ford Motor
Co., at Detroit.

John W. Leggat, 916 Brooklyn Ave.,
Detroit, is with the Dodge Motor Co.

Earl J. Reeder is safety engineer
for the Chevrolet Co. of the General
Motors Co. at Flint, and is living at
1426 Mason St.

Cecil L. Myers is superintendent of
the body plant of the Ford Motor Co.
in Detroit.

Chauncey B. Tuthill (with), formerly
in the service, is now at his home in
Concord, Michigan.

Ross W. Waffle is living at 314
Marshall St., Coldwater, Michigan.

M. I. Wolkoff of the Agricultural
Experiment Station, Urbana, Illinois,
has this year been made an associate
professor in soils fertility with a com-
fortable increase in salary. He is do-
ing chemical analyses of Illinois soils
and just commenced some research
work. He went to the University of
Illinois a year ago last July after ob-
taining his doctor's degree at the Uni-
versity of New Jersey. "Was very
sorry to hear of Dr. Snyder's death,"
he says. "Having deficiency in credits
at the time of my entrance at M. A.
C., I found Dr. Snyder a protector in
my early life at M. A. C. He made it
possible for me, a foreigner, with very
little English, and with a deficiency in
credits, to make a start as a student.
I do not know whether he was ever
sorry for the position he took in my
case, but I shall always feel under
a deep obligation to Dr. Snyder.

H. J. Buell, 1501 Bellefontaine St.,
Indianapolis, Indiana, will welcome
any of the fellows any time if they
will do just one thing—look him up.
He is with George Heitz & Co., 28-34
S. Delaware St., as manager of their
citrus department since returning
from the service.

Fred O. Adams is a bacteriologist in
Detroit, and is living at 251 Virginia
Park.

'16.

Howard E. Cowles, since his dis-
charge from the service in August,
has been with the Detroit department
of health, and is living at 206 Com-
monwealth Ave. Cowles was a lieut-
enant in the quartermaster corps, and
saw 15 months' overseas duty.

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

Roy Silverman (with) is in the firm of Silverman Brothers Co., metal dealers, Grand Rapids, Mich., and is living at 1301 Logan St. S. E.

Walter T. Gorton, aircraft machine gun expert, is reported to have written a book on aircraft and machine gun armament. He is still in the ordnance department. Mrs. Gorton was Ruth Tibbs, '17.

Reeva Hinyan is still assistant dietitian of N. Y. Hospital, and may be addressed at 8 W. 16th St., New York City.

C. E. Thompson, since his return from overseas, has been with the track department of the Detroit United Railways. He is living at 306 Putman Ave.

Allen W. Barron is in Detroit, with F. F. Van Tuyl, consulting engineer, 1112 Union Trust Building.

Dr. Russell J. McCurdy, since his discharge from service, has been practicing medicine at Seattle, Washington. Dr. and Mrs. McCurdy (Gertrude Hudson, with '17) are living at 3042 15th Ave., west.

Wallace S. Beden was recently chosen post commander of Maurice Harvey Dixon Post, the Lansing branch of the American Legion.

C. M. McCrary, since his return from

overseas, has been farming at Hope, Michigan.

F. A. Carlson, landscape gardener at Milwaukee, has changed his business address to larger quarters at 508 Matthews Building.

Earl E. Beatty, with the Ford Motor Company, is living at 306 Putnam Ave., Detroit, Michigan.

Helen W. Petrie, 1012 W. Ionia St., Lansing, is a statistician in the secretary of state's office, at Lansing.

G. J. Lerx, formerly with the Studebaker Co., is now chief engineer with the Detroit Gear and Machine Co., of Detroit.

Ruth E. Wagner, who has been studying medicine at Ann Arbor, is now assisting in the department of pathology and bacteriology as a technician at the Detroit College of Medicine, and is living at 1012 Canton St., Detroit.

C. E. Thompson is in the track department of the Detroit United Railways Co., Detroit.

Olaf Arthur Olson is now at his home, 1322 8th St., Escanaba, Michigan. He was in overseas service.

Rose Hogue, who has charge of the home economics department at Mt. Pleasant Normal, visited the college over last week end.

Porter R. Taylor is now with the new Bureau of Markets, in the Pennsylvania department of agriculture, with headquarters at Harrisburg, Pa. He is living at 227 Pine street, and will be glad to see any M. A. C. people who may be in that vicinity.

Captain Don Stroth, of the 17th Cavalry, Schofield Barracks, Hawaii, has discovered an M. A. C. man in an entirely new corner of the globe, R. W. Thacker, '09, a Y. M. C. A. man at that post.

"He played football while on the campus," he adds, "knows Cortright, Exelby, Brewer and others of the old stars, and before the war coached successfully several colleges on the Pacific coast. He is at present coaching the Post football team."

Floyd M. Keyes, since discharge from service in the 41st Division, has been at LaManda Park, California, Box 45.

'17.

Lois Blodgett is in the drafting room of the State Highway Department at Lansing, and is living at 332 E. Franklin Ave.

Harold A. Clemetsen and Mrs. Clemetsen (Alice Gunn, '18) are living at 624 S. Second Ave., Alpena, Michigan, where he is in the branch office of the State Highway Department. He says that M. DeGlooper, '13, is district engineer, and Ralph Henning, '17, is also connected with the office.

E. J. Manuel is in the electrical engineering department of the Detroit Edison Co.

Howard G. Smith, "Merk," is still in the Walter Reed Hospital at Washington, D. C., under treatment for wounds in the shoulder, received while overseas. He has recently been at his home in Cleveland for a short leave.

Willis D. and Mrs. Kimmel (Orena Caswell, with '19) are now living at 1620 S. 25th St., Lincoln, Nebraska.

Mrs. R. C. Zettel (Janice Morrison) has joined her husband at San Antonio, Texas, Kelley Field No. 2, and

says if any M. A. C.-ites are in their vicinity, they would like to have them call.

An item in the Record a short time ago stated that John F. Galloway was in the landscape business in Detroit with Link Maire. He writes that he is not yet in business for himself but expects to be in the spring. He is at present with the city plan commission, with headquarters in the city hall. He is living at 559 Cass Ave., with J. A. Chisholm, '18, and E. J. Lindsay, '19.

"Red" Cornelius is with Smith, Hinchman & Grills Co., Detroit, and is living at 309 Putnam Ave.

Hessel F. Anderson is resident engineer for the State Highway Department at Edmore, Michigan, and is living at the Phenix House.

'18.

Howard Clinton Abbott is teaching agriculture in the Selbyville, Delaware, high school.

"Red" Collinson, 601 W. Main St., Lansing, is a draftsman at the Dail Steel Products Co.

Stanley W. McKenzie (with) is a salesman with the Laurance Press Co., Cedar Rapids, Iowa.

Mary M. Warner, 712 W. Shiawassee, Lansing, is a chemist with the state food and drug department.

Howard K. Abbott (with) is farming at Reading, Michigan.

Russell V. Perry is still in the service as a civil engineer with the Utilities Construction Division, at Camp Lee, Virginia.

Richard L. Doyle, since returning to civilian life, has been an inspector in the bridge construction department of the Michigan State Highway, and is located at 163 Clinton St., Mt. Clemens, Mich.

Elmer B. Hint is farming at Oakfield, N. J.

Stanley L. Wellman is a draftsman at Jackson, Michigan, and is living at 157 W. Carr St.

Fern H. Moore is teaching Algebra and geometry in the high school at Zeeland, Mich.

George Ronald Hayes is a civil engineer with the Kelsey Wheel Co., at Detroit, and lives at 96 W. Forest Ave.

"Bill" Coulter who has been doing wheat rust investigation work for the U. S. Department of Agriculture and stationed at Urbana, Illinois, is now with the California Fruit Growers Exchange as an inspector, with headquarters at 139 N. Clark St., Chicago. He visited the college the latter part of November.

'19.

Aletha Keiser of St. Johns is a dietitian in the Protestant Deaconess Hospital at Indianapolis, Indiana. She likes her work.

Einar E. Ungreen is night telegraph editor of the Jackson News and fond parent of the first page. His job is to tag all wire news as it scurries by and dress it up for the position to which it is entitled. He is living at 212½ N. Blackstone St.

F. Dean Morley is a miller with Morley's Mills at New Troy, Mich.

The State Journal of December 9 gives an account of a hold-up in Lansing late in the evening of December 8, in which Roy Maitland (with '19) was the principal. He was relieved of a gold watch and \$25 in money. The watch was recovered later, but not the money. Any man who is lucky enough to possess \$25 in cold cash during these days of coal strikes and Christmas shopping should be willing to divide with his less fortunate fellow-men.

Fred J. Hughes is at 812 Grand River Ave., Detroit.

Richard E. Uren (with) is surveying for the Dickinson County Engineers' office, and is living at the Harding Hotel at Iron Mountain, Mich.

Marjorie Black (with) who was at Madison last year, is now at her home in Flint, Michigan, 630 Stockton St.

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.

WRIGLEY'S

5 c a package
before the war

5 c a package
during the war

5 c a package
NOW

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

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

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 51567 Bell 1904

HEADQUARTERS FOR
**CHRISTMAS
 CANDIES**
 BUY EARLY FOR CANDY IS
 SCARCE ON ACCOUNT OF
 SUGAR SHORTAGE.
 A FULL LINE OF
 HOLLY, WREATHS
 AND CHRISTMAS
 DECORATIONS
 —
LOFTUS
 LANSING AND E. LANSING