

FEBRUARY 27, 1920.


VOL. XXV.

No. 21

The M·A·C RECORD


The Library from the Agricultural Building.

*"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.

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, '06.
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.

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

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

AMERICAN EXTENSION UNIVERSITY
Correspondence Courses
20,000 Students
A. C. Burnham, B. S., LL. B. (M. A. C.,
'98), 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, 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.
**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 Ionia.
Printers—Office Outfitters
The finest equipped plant in Central
Michigan
Bell 1094 Citz. 3486

DR. C. A. GRIFFIN, '10
Osteopath
360 Capital National Bank Building.
Citz. 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 Lodge, Michigan.

CLUNY STOCK FARM
100—Registered Holsteins—100
Exceptional herd representing the best
producing families of the breed,
where health, quality and pro-
duction are the standards
set. The place to buy
your next herd sire.
R. Bruce McPherson, '90, Howell, Mich.

CHARLES H. ROUSE, '17.
Telephone Main 3783.
Pardee & Rouse, State Managers,
Continental Assurance Co.
605 Lincoln Building, Detroit, Mich.

FARGO ENGINEERING CO.
Consulting Engineers,
Jackson, Michigan.
Hydro-Electric and Steam Power
Plants, Difficult Dam
Foundations.
Horace S. Hunt, '05.

FRED M. WILSON, '17
EINAR A. JOHNSON, '18
602 Lansing State Savings Bank Bldg.,
Lansing, Mich.
The Equitable Life Assurance Society
of the United States.
Life Insurance, Health and Accident
Insurance.
Citz. 3556. Bell 2646.

EDMUND H. GIBSON, '12
Consulting Entomologist and Agricul-
tural Engineer and Staff of Sanitary
and Civil Engineers
503 Munsey Bldg.,
Washington, D. C.

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

THE M. A. C. RECORD

VOL. XXV.

EAST LANSING, MICHIGAN, FEBRUARY 27, 1920.

NO. 21

LANSING SEEMS to be the favored of the republican presidential candidates in Michigan this year. Major General Leonard Wood will speak here on March 3, and while here will be the guest of honor of the Rotary and Kiwanis clubs at a banquet. Major Wood is the second presidential aspirant to choose Lansing for the opening of his Michigan campaign. Governor Frank Lowden of Illinois was entertained by the Rotary and Kiwanis clubs on February 5, and later addressed 3,000 people at the college during the Farmers' Week program.

A GENERAL FOUR-WEEKS course in farm engineering will open at the college on March 1. This course will take up farm drainage, farm conveniences, building design, and general farm mechanics.

THE PEOPLE'S CHURCH at East Lansing is going into the moving picture business. The church is not all rigged up for the new enterprise as yet, but preparations are under way, and it is hoped that everything will be in shape early in March. The intent of the church is to serve both religiously and in a secular way. On Sunday evenings the pictures will be used to illustrate sermons and Bible stories. During the week high class pictures, not of a religious nature, will be shown. A small admission fee, enough to cover the cost, will be charged. The student pastor, Mr. Behrens has charge of this new undertaking.

THE FERRIS INSTITUTE CLUB of M. A. C. will hold its third annual banquet at the People's Church on March 5. F. I. Clubs from Jackson, Flint, Ann Arbor, Detroit, Saginaw and Grand Rapids will be represented at the meeting. Prof. G. Masselink, '95, vice president of Ferris, and Prof. W. H. French of the college will be the principal speakers.

B. A. FAUNCE who has charge of the Federal Aid students at the college, attended a meeting of Councillors of Federal Students at Chicago on February 20 and 21. About one hundred representatives were present from colleges in the middle western states, having Federal Aid students. The councillors arrange the soldiers courses, look after their wants in a general way, and act as the "go-between" for the army board and the college.

DURING THE CONFERENCE of bankers at Lansing this week the Agricultural commission of the Michigan Bankers Commission met at the college on Tuesday in the agricultural building. Plans for co-operating with the boys and girls club work were outlined,

and also plans for financing the Farm Bureau organization were presented.

THIRTY-TWO MEN, representing the pick of the musical talent of M. A. C. as the combined Glee and Mandolin Clubs, will tour ten of the principal cities of the state during the spring vacation. The cities reached and the dates of the concerts are as follows: Portland, March 19, Grand Rapids, March 20, Muskegon March 22, Manistee, March 23, Big Rapids, March 24, Grand Haven, March 25, and Benton Harbor, March 26. They will appear in Flint on April 9 and in Detroit April 10. The Glee Club is composed of 24 men and the Mandolin organization eight. The program offered will be a varied one, with college songs and humorous selections predominating. On April 8 they will appear at East Lansing as one of the numbers of the Liberal Arts program.

AT A BANQUET of Michigan alumni held in Detroit last Friday night, Dr. Harry B. Hutchins, president of the university, made the announcement that an alumnus is planning a gift of \$1,000,000, to his Alma Mater, though it could not be learned what his name was, nor the object of the gift.

WITH THE ANNUAL TRI-STATE debate between M. A. C., Purdue and Iowa, scheduled for early in March, members of the debating teams here at the college are putting in their best licks, to maintain the reputation of their Alma Mater. This year the affirmative team of each institution will remain at home, and the negative team will argue on foreign soil. On the M. A. C. negative team which goes to Ames are B. W. Bellinger, '20, of Battle Creek, C. J. McLean, '20, of Lansing, and D. V. Steere, '22, of Detroit. The members of the affirmative team are A. L. Peterson, '22, of Lansing, S. M. Powell, '20, of Ionia, and H. E. Hemans, '21, of Mason. The subject of the debate is "Resolved, that employees shall have a share by means of representatives of their own choice in the management of industries."

PROFESSOR E. H. RYDER, in a talk before the local chapter of the American Legion on February 17, discussed the possible presidential candidates, and the qualifications which a man must have to fill the office. He pointed out that with the growth in importance of our country, the president of the United States is now the most important public official in the world. He stated that the president must be a man of great vision—he must be able to see the world problems as well as our own problems, he must be a

statesman, a man of wonderful ability, and a politician in the widest sense of that term. General Leonard Wood and Frank Lowden will both be strong Republican candidates, he stated; and McAdoo, Attorney General Palmer, and Governor Cox of Ohio, strong democrats. Hoover, he described as a question mark, who may be nominated by either party. He has accomplished big things, he has an appreciation of the world's problems and a sane attitude towards them, and most important of all—the people have faith in him. He added that the women's vote in the coming election is a matter of speculation.

CONSTANTLY INCREASING interest in gas engine power on the farm is indicated by the large number of men who are electing truck and tractor work offered in the short course. More than 70 are enrolled in the four-weeks course which has run through February while twice that number are expected when the second and last of the tractor schools opens on March 1. Michigan farmers have taken up gas power in earnest since the war and demand for adequately trained truck and tractor operators is making the special courses at the college unusually popular. Electric ignition systems, general repairs, farm tractors and gas engines, and truck engines and carburetors are the divisions of work which are taken up in the tractor courses.

CHAMPIONS in both county and state divisions of Boys and Girls club work are to be awarded scholarships sufficient to meet their entrance fees at the Michigan Agricultural College, according to announcement made recently by R. A. Turner, '09, state leader of club work. Winners of state championships who enter a regular course at the college will be given the equivalent of the matriculation and incidental fees for one year—a total of \$50. State champions who enter the sixteen weeks short course will be awarded \$25, a sum equal to the entrance fees for the two years. County champions who enter the sixteen weeks short course win \$15, scholarships, or enough to defray entrance fees for one year. Added interest in boys and girls club work in the different counties of the state is expected to follow the scholarship awards. The winners in the different counties will be determined by the county agent or club leader, with the state leader serving where there is no farm bureau. The scholarships were made possible by the State Board of Agriculture.

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,
Treasurer
C. W. McKibbin, '11, East Lansing,
Secretary and Editor
May E. Foley, '18, Assistant Secretary
Members of Executive Committee:
Elected at Large,
A. C. McKinnon, '95, Bay City,
Anna Cowles, '15, East Lansing,
Alexander MacVittie, '11, Caro.

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.

Unless members request a discontinuance it will be assumed that a renewal of membership is desired.

FRIDAY, FEBRUARY 27, 1920.

THE NEW ATHLETIC BOARD.

The reorganization of the athletic board of control recommended by the faculty and adopted by the Board of Agriculture this month is very agreeable from the alumni standpoint. Under the former arrangement, but two alumni held seats on the board while now the alumni are represented by six athletic committeemen. They are appointed by the State Board.

The new plan was drawn up after a close study of the athletic organization at a number of colleges and universities of the country where athletics are on a most sound and successful basis, and there are several features of the reorganization that are far superior to the former arrangement.

Besides providing for a larger alumni voice in alumni affairs, the student representation is arranged for after a much better plan than formerly. On the old board the four student members were captains of the four major athletic teams. Now instead of the captains of football, track, basketball and baseball teams, the board seats the student managers in these sports, men who are elected from the student body at large at the general election. As the captains of each team are elected by their team mates, the new student members of the board are much more representative of the student body. It may now be said that the student body, in electing its own representatives, has a real voice in the management of athletics.

The larger alumni representation on the board will permit of the bringing in to the management of athletics an outside alumni viewpoint and an outside business experience, both of which will be invaluable assets in the handling of the greatly increasing affairs of the board.

The reorganization of the athletic board originated with the Detroit alumni and a committee from the Detroit Club first placed it before the members of the faculty.

In the athletic board of control is vested the policies and business management of the athletic plant but the board has nothing whatever to do with the academic side of athletics. The eligibility of team members and the academic phases of athletic work are in control of the faculty.

The Detroit Club is to be congratulated upon this very creditable piece of work and is deserving of the thanks of all alumni.

BENJAMIN H. ROBERTS, '09.

Benjamin H. Roberts of Ottawa county died at his home on February 15. He had a slight attack of influenza followed by a severe case of pneumonia. He had seemed for several days to be on the road to rapid recovery when stricken with a sudden relapse, resulting in death within a few hours.

The first year following graduation from M. A. C., he taught agriculture in the high school at Hudson. Since 1910 he had been engaged in general farming at R. R. No. 5, Grand Rapids, with his father, W. L. Roberts (with '88) and his brother Rex (with '09). During the past winter he was acting secretary of the Kent County Farm Bureau, and had recently accepted an appointment as secretary and treasurer of the Kent county organization. When in college he was a member of the Forensic society.

Besides the father and brother mentioned above, the deceased leaves his mother, a younger brother, and a sister, all of Grand Rapids. His sister married Louis S. Wells, '16.

LOIS JEDELE, '17.

Louis Jedele of Dexter died at Detroit on February 1. She taught one year in Detroit following graduation, but had been at her home in Dexter since, as ever since completing her work at M. A. C. she had been in very poor health. She was an Ero-Alphian when in college and a member of the Glee Club in '13-'14.

LAST CALL FOR WAR HISTORY MATERIAL.

If there are any M. A. C. men who have not sent in complete records for the War History, we will be glad to have them now. The slowness with which this material was sent in and the Memorial Building Fund drive at the M. A. C. Association office have greatly delayed work on the history, but it appears that everything is now in readiness for compiling it. This history will include the pictures and personal records of all men who took part in the World War, and will also

include a brief sketch of the part played by the college in the Civil and Spanish-American Wars.

Modesty has apparently kept some Michigan Aggies from sending in copies of their citation or exact information relative to honors or responsibilities given them during the war. It is hoped that any such modesty will for the sake of history and authenticity be put aside and all the information available will be furnished. It will be regrettable indeed if on account of this so-called modesty omission is made of any facts which would add to the brilliancy of M. A. C.'s record in the war.

No definite information can be given at this time as to just when this work will be completed, as shortage of labor, paper, and printing difficulties are holding up all work of this kind.

ATHLETIC BOARD OF CONTROL REORGANIZED.

Larger and More Representative Alumni Membership Provided.

A new Athletic Board of Control, consisting of fifteen men, was authorized by the State Board of Agriculture at its meeting last week. This board will consist of the director of athletics, president, secretary, dean of agriculture, dean of engineering, two alumni of the faculty appointed by the president, the alumni secretary, three alumni at large appointed by the president, and approved by the Board of Agriculture, and the student managers of football, baseball, track athletics and basketball.

The three members appointed from the alumni at large are Drury L. Porter, with '04, M. W. Taber, '04, and E. W. Ranney, '00. Drury Porter is general manager of the Auto Wheel Company at Lansing. During his college career, he was a leader in the student body, and since then has always been actively interested in a bigger M. A. C. He is expected to bring to the board the co-operation of the city of Lansing. M. W. Taber, district manager of the H. H. Robertson Co., represents the Detroit alumni, the largest association of Michigan Aggie graduates. The third alumni member is E. W. Ranney of Greenville. He will represent the remainder of the state. Mr. Ranney is only one of many alumni who are heartily in favor of extending the athletic policy of the college. During his years in college he was a varsity football and baseball man.

Allied with the new board will be a committee of from 75 to 100 former students from all over the state. One of the many duties of this committee will be to keep in touch with high school athletics and other students, and to acquaint these prospective students with opportunities and advantages offered at M. A. C.

One of the things which the new

Board of Control hopes for as a result of the new system is a completely new field and stadium to meet the growing college requirements.

SALARIES INCREASED.

Board of Agriculture Establishes Minimums and Recommends General Advances.

Salaries of college employees were increased at the February meeting of the State Board of Agriculture held at the college on the 18th, to become effective March 1. While the recommendations for increases were general and will effect especially the staff folk getting below the minimum now established, yet it will mean an average increase of between \$200 and \$300. The minimum for deans of men was set at \$4,200 and of Home Economics \$4,000. Men who are heads of departments get not less than \$3,750, and women professors \$2,800. The minimum set for women instructors is \$1,200, and for men \$1,800. Experiment station and extension workers will be increased proportionately.

It was not possible for the State Board to recommend this increase before because of the shortage of college funds, but the increased mill tax makes it possible at this time.

It is needless to comment upon greetings of welcome with which news of the increase was hailed by the college staff. That the "raise" should come in the middle of the college year, rather than later added considerably to the heartiness of its welcome.

DETROITERS PLAN SMOKER MARCH 12.

All M. A. C. alumni and former students of Detroit are invited to attend a smoker and buffet luncheon at the Fellowcraft Club on March 12 at eight o'clock.

Alumni are not taking the interest that they should in their Alma Mater. This meeting is being called to stir up some of the old pep and interest that was in great abundance a few years ago. Every man will be given an opportunity to express his opinion as to why this old-time interest is lacking. Come down to this meeting and have a good talk so that we may know what your objections are to the manner in which our alumni situation has been handled.

No one man can do this work alone. Each one of you has an essential part to the working out of a larger and better Local Alumni Association. You have just as large a part to play as the president of the Local Alumni association. Why not come down and express your opinion. Let every man do his duty toward his Alma Mater. A small charge of seventy-five cents will be made to cover the cost of the luncheon.

Everybody come out and help boost the best college that ever existed.

THE FUND—BY REGIONS.

New England—Ray Stannard Baker, '89, Director:

Connecticut	\$135.00
Massachusetts	1,447.00
New Hampshire	155.00
New Jersey	379.00
Pennsylvania	400.00
New York	2,885.00
	<hr/>
	\$5,401.00

Eastern—Harry Thurtell, '88, Director:

Maryland	\$200.00
Delaware	310.00
Virginia	84.00
West Virginia	285.00
District of Columbia	1,765.00
	<hr/>
	\$2,644.00

Southeastern—Chas. E. Ferris, '90, Director:

South Carolina	\$50.00
Tennessee	125.00
Georgia	150.00
Florida	150.00
Alabama	25.00
Mississippi	50.00
Louisiana	550.00
	<hr/>
	\$1,100.00

Ohio, Indiana and Kentucky Region—Wendell Paddock, '93, Director:

Ohio	\$1,465.00
Indiana	370.00
Kentucky	100.00
	<hr/>
	\$1,935.00

Illinois and Wisconsin Region—J. H. Prost, '04, Director:

Illinois	\$6,365.00
Wisconsin	1,699.00
	<hr/>
	\$8,064.00

North Central—Chas. F. Herrmann, '97, Director:

North Dakota	\$180.00
South Dakota	80.00
Minnesota	337.00
Iowa	160.00
Nebraska	50.00
	<hr/>
	\$807.00

South Central—R. M. Roland, '15, Director:

Texas	\$64.00
Oklahoma	182.00
Missouri	315.00
Arkansas	130.00
	<hr/>
	\$691.00

Rocky Mountain—Charles J. Oviatt, '09, Director:

Wyoming	\$240.00
Colorado	135.00
	<hr/>
	\$375.00

Northwestern—K. B. Stevens, '06, Director:

Montana	\$100.00
---------------	----------

Washington	110.00
Oregon	20.00
	<hr/>
	\$230.00

Southwestern—Harry Schuyler, '13, Director:

California	\$865.00
Michigan—E. W. Ranney, '00, Director:	
Michigan	\$40,812.00

SEATTLE M. A. C. MEETING.

Former students and alumni of M. A. C. residing in Seattle and Tacoma met at the home of Josephine Hart, '12, on Saturday evening, February 7th, and spent the evening renewing old acquaintances and making new ones. A temporary chairman and secretary were chosen and instructed to arrange for a second social meeting, March 6, at which time plans are to be presented and discussed, for a reunion of all M. A. C. people in the state of Washington, to be held later in the spring.

Those in attendance were E. M. Shelton, '71, Emma Barrett, '03, Mary A. Smith, '04, Blanche Bair, '10, Belle Alger, '13, Rena Crane Loomis, '13, Dr. Russell McCurdy, w'16, Gertrude Hudson McCurdy, w'16, and Josephine Hart, '12.

For the March 6th meeting Seattle M. A. C. people should communicate with Josephine Hart, '12, 4001 Whitman Ave., Phone North 3836 or Emma Barrett, '03, 4001 Whitman Ave., Phone North 442.

WASHINGTONIAN'S WINTER MEETING.

The annual banquet and meeting of the association was held at St. Marks' Cafe, February 7, 1920. There were 57 present including Director C. L. Brewer, representative from the college. Music (harp and violin) with college, patriotic and popular songs were interspersed during the dinner program.

Following the dinner, the president, Clay Tallman, turned the meeting over to the toastmaster, C. B. Smith. The program was devoted to the general topic of "M. A. C.'s Part in the Great War." The following were the alumni present who were in the service during the war and all except the last gave short talks on their experiences and service in the war and the M. A. C. men whom they met in the service: Lieut. James Rasbach, '17; Lee Hutchins, '12; Col. Mark C. Ireland, '01; R. C. Jennings, '14; Capt. C. D. Curtis, '11. The Washington alumni were disappointed that Russel Warner, '12, was unable to be present.

The purpose and plan of the Union Memorial building was presented by Mr. Henry Thurtell, regional director of the campaign for the building in the Washington, D. C., district. Mr. Thurtell's statements were seconded

and further emphasized by Col. Mark Ireland.

Reminiscences from M. A. C. was the subject of a very refreshing talk made by Director C. L. Brewer, the representative from the college. He spoke especially of the changed conditions at the college and the loss of the democratic spirit which has marked the former M. A. C. students and had been one of their most valuable assets, in after-college life. This, he said, should be maintained and a building such as the Union Memorial would be a strong factor in that direction. The growth and high standing of the college was referred to and it was pointed out that M. A. C. is still "made good" whether in professional, business or "service" work. The results of the practical training received at M. A. C. was everywhere to be noted where M. A. C. men were to be found. "M. A. C." said Coach Brewer, "is the old M. A. C. made better by the newer things which have been a part of it in the later years.

Mr. H. K. Prudden who was unable to be present telegraphed his greetings and best wishes to the Washington Association.

The following alumni and guests were present:

Director C. L. Brewer; Arthur Adelman, '04; Esther C. Allen, '19; H. H. Allen, '14; A. G. Bovay, '12; Miss Bonebrake; L. J. Briggs, '93, and Mrs. Briggs; E. W. Brandes, '13, and Mrs. Brandes; Robert Clute; Miss Cook, '24; M. A. Crosby, '02; C. Dwight Curtis, '11, and Mrs. Curtis; H. S. Davis, '12; Cora Feldcamp, '03; D. A. Gurney, '04, and Mrs. (Anna Pickett) Gurney, '05; W. D. Groesbeck, '92, and W. D. Groesbeck, Jr.; Bessie Halstead, '16; Lee Hutchins, '12; Mark Ireland, '01; and Mrs. (Irma Thompson) Ireland, '00; R. D. Jennings, '14; P. W. Mason, '12, and Mrs. Mason; Edna B. McNaughton, '11; Donald MacPherson, '74; W. K. Makemson, '16; Roy C. Potts, '06, and Mrs. Potts; Ruth Pickett, '16; Katherine McNaughton Reed, '05; R. W. Ritter, '94; James E. Rasbach, '17; Dr. S. L. Jodidi, '07-09, and Mrs. Jodidi; C. E. Smith, '94, and Mrs. Smith (Lottie Lee Smith), '97-00; H. C. Skeels, '98, Mrs. Skeels and Miss Skeels; Dr. W. A. Taylor, '88; Col. W. W. Taylor, Jr., '96, and Mrs. Taylor; Henry Thurtell, '88, Mrs. Thurtell and Miss Thurtell; Clay Tallman, '95, and Mrs. Tallman; Col. W. P. Wilson, '06, and Mrs. Wilson; Dr. Mark Welch and Mrs. Welch.

NEW YORK CITY MEETING.

Primary steps at rejuvenation of the New York City M. A. C. Association and definite plans for another jollification in the near future were made at the meeting of New York Aggies Lincoln's birthday. A delightful banquet was served at the Hotel Pennsylvania that evening and the Union Memorial Building Fund was the chief subject of the enthusing talks which followed. It was the first occasion of its kind for M. A. C. people since before the war and was welcomed and enjoyed to an extent that another social gathering is being planned for the early spring.

The following enjoyed the reunion of Michigan Aggies in New York City: H. W. Collingwood, '83; Joseph Bell Cotton, '86; John J. Bush, '84; Stanley

L. Otis, '91; Louis H. Cohen, '18; I. M. Purnell, '14; A. C. Burnham, '93; Algerman T. Sweeney, '91; Robt. W. McCulloch, '87; E. H. Sedgwick, '97; Ray Stannard Baker, '89; F. V. Warren, '98; Mary Allen, '09; A. D. Badour, '12; Alice E. Smallegan, '16; Elmer F. Way, '19; Reeva Hinyan, '16; Norma M. Loewe, '16; Milton M. Harman, '19; Esther A. Keating, '16; S. Willard Harman, '17.

CHICAGO AGGIE MEETING.

The gathering of M. A. C. alumni and former students at the Edgewater Beach Hotel, February 7, was a "most enjoyable affair, undoubtedly the very best we have ever had and everyone expressed the same opinion," writes one of those present. "We had a very excellent dinner, good enthusiastic talks and a most enjoyable social evening. In fact a great many of the older folks as well as all the younger ones had but one regret and that was that the music stopped at 12."

Besides the Memorial Building fund resolutions were passed favoring a continuation of the campus circle plan in future building, and that the beauty of the campus be preserved as an asset "which in itself has an educational value that cannot be reckoned and accounted for in the future life of those who attend M. A. C."

The following officers were elected:

President, William D. Hurd, '99, Soil Improvement Committee of the National Fertilizer Association, 820 Lumber Exchange.

Vice president, Clem Ford, '05, Jeffrey Construction Co., 1801 McCormick Bldg.

Secretary-treasurer, '15, Frey Brokerage Co., 129 N. Clark street.

Directors—John Barney, '98 (3 yrs.) Republic Fireproofing Co., Monadnock Block; P. B. Woodworth (3 yrs.), 1400 Tribune Bldg.; John Bowditch, '06 (2 yrs.), 749 Grove street, Glencoe, Ill.; Arthur V. Mooney, '18 (2 yrs.), 1607 Lytton Bldg.

The following M. A. C. alumni and guests were present:

E. S. Antisdale, '85; D. E. Barman, '14, Mrs. D. H. Barman, w'14; R. F. Bell and wife, '05; John H. Barney and wife, w'98; R. E. Doolittle and wife, '96; Josephine Douglass, w'06; Clem C. Ford and wife, '05; Irving Gingrich, '02; Lillian N. Haggerty, w'08; Dan D. Henry and guest, '15; H. P. Henry, '15; W. D. Hurd and wife, '99; Ole F. Jensen and wife; Mrs. T. A. Jordan, '08, T. A. Jordan, '10; S. J. Kennedy and wife, '01; Samson Liph, '15; F. T. McGrath and wife, '89; Geo. E. Martin, '04; N. S. Mayo, '88, Mrs. N. S. Mayo, '88; Wendell S. Merick, '04; Arthur V. Mooney, w'18; G. Ray Warren, '16; Miss Florence Ward; David L. Peppard and guest, '17; J. W. Perrige and wife, '94; J. H. Priest, '04; Mrs. F. J. Rittschel, w'10; W. R. Ruml and wife, '86; H. J. Rupert, w'04; R. W. Sheehan and wife, '17; Howard R. Smith, '95; Van Cleve Taggard and guest, '16; P. B. Woodworth, son and Miss Merritt, '86, Mrs. P. B. Woodworth, '93; M. J. Bjonranerants; G. K. Fisher, '15, and friend, W. D. Boone; F. E. Andrews, '13; C. E. Rose, '03; S. R. Devlin and wife, '12; Clyde B. Gorton and wife, '09; John Bowditch, Jr. and wife, '07; Wm. P. Hawley and Mrs. Hawley, '92; Dr. Don M. Allen and Mrs. Allen, '17; C. T. Borden, '14; Loa Renner Croak; Mr. and Mrs. H. H.

Doty; Clem Fry; Mr. and Mrs. Hibbs; J. C. Obert, '91; Arthur H. Pearsall, '08; H. C. Stewart, '17, and guest; Miss Eva McRae; J. A. Wesener and Mrs. Wesener and guest, Mr. Emil Zettler; Herbert Buell, '15; Dean C. B. Waldron, Fargo, N. D.; Dean Bissell, Dean Shaw, Chas. Tubergen, '11, and guest.

J-HOP BRILLIANT EVENT.

The 1921 J-Hop held at the College Gymnasium last Friday evening, February 20, was strictly a pre-war hop, and there was no one to say that it had ever been excelled. The reception was held in the parlors of the Women's Building at five o'clock, and the banquet was served at 6:30 in the dining room by the freshman and sophomore girls. The banquet hall was beautiful, and the blue and gold predominating in the color scheme was effected by the blue and yellow butterflies suspended from the ceiling and clinging to the smilax which adorned the walls. Beautiful shaped incense burners decorated with a silver J were the favors for the girls, while the men received rectangular-shaped gold watch charms, with J-Hop, '21, insignia mounted in relief. Plummer Snyder, son of ex-president Snyder, delighted the audience as toastmaster of the evening.

Promptly at ten o'clock President Roy Bergman, with his guest, Miss Margaret Crozier, '23, led the guests out onto the floor of the gymnasium for the grand march. The many colored gowns of the girls made a most attractive scene as they marched two and four couples abreast around the old Roman sunken garden in the middle of the big floor.

The guests of honor were President and Mrs. Kedzie, Secretary and Mrs. Brown, Dean Endors Savage, Dean Mary E. Edmonds, Coach and Mrs. Brewer, Assistant Coach and Mrs. Gauthier, '14, Lyman Fridmodig, '17, Mr. and Mrs. C. W. McKibbin, '11, the presidents of the classes, the editor and business manager of the Holcad, and the captains of the principal athletic teams.

Fischer's Exposition 12-piece orchestra of Kalamazoo, hidden in the sunken garden, played through twenty-two dances until 3:30 in the morning. As the strains of the last waltz floated through the big gym, all illumination from above ceased, and instead the floor was lighted by the softly glowing token of the great event, "J-1920" which shed its pale light over the floor.

IN ACCORDANCE with the custom of the last five years, the Eunomia Literary Society and the Holcad are again announcing the Eunomia-Holcad prize contest which opens this week and closes on the last Monday in April. Original short stories, plays and poems may be entered in the contest.

One little touch of "flu" makes all the word akin.

'81'S REUNION SPIRITED—SMITH ELECTED CLASS SECRETARY.

Sec'y M. A. C. Association:
C. A. Dockstader, N. Syracuse, N. Y.;
A. H. Voigt, Los Angeles; B. S. Palmer, Palmyra, N. Y., and the writer, all of the class of '81, met in Rochester, N. Y., January 29th. It was a most enjoyable occasion. The years that have past since we last met together at M. A. C. have brought some grey hairs and plowed a few furrows in the cheeks. Still that day's conversation evidenced the fact that the hearts are still young.

Palmer arrived ahead of the rest and had arranged for a dinner, thinking of our appetites as they were forty years ago. He made it known to us at the start that since the rest of us had come miles to his near home city for the meeting, it was his "dinner." We are not yet quite sure what might be inferred when, afterwards, he said, "You fellows have not changed much" since the dinner was a la carte. Personally their appetites seemed about the same they possessed years ago as perhaps they could have been seen slipping into the evergreens close up to the well filled tables of picnicing grangers awaiting the opportune time when the "Collingwood Wild West Entertainment company" would attract attention by putting on some Indian War dance sensation. That "bunch" did like roast chicken and picnic cake. I am quite sure these fellows still have confidence in their digestion.

We were delighted to hear Palmer call the roll of the class and was surprised that he omitted no name or failed to place it in its regular order. Naturally a full discussion of each living member followed. It was regretted that so little was known to us of some of them.

The "chain letter" plan of which I wrote you was discussed and it met the approbation of all but it was finally decided best and, perhaps, would be more certain of getting personal information to have a member of the class designated as secretary and request each on reading this to write him a letter telling all about himself so that the secretary could compile desired information for the Record. The writer was made the secretary and asks each one to send in his letter. I desire to get all the information possible about each member of our class—I cannot get it without each one does his part.

I have some of the fellows already lined up and in a letter soon to follow I shall begin the work of advising you about them.

Respty yours,
A. EVERETT SMITH.

Feb. 18, '20.

If you believe in M. A. C. tell it to your neighbor, and your neighbor's son and daughter.

MEETING OF THE STATE BOARD OF AGRICULTURE.

The regular monthly meeting was called to order in the president's office February 18, 1920, with present, President Kedzie, Mrs. Stockman, Messrs. Beaumont and Woodman.

The minutes of the previous meeting having been in the hands of the members were approved without reading.

The resignation of Howard Hindes, county agent for Montmorency county was accepted, to take effect January 31, and the resignation of D. L. Hagerman, county agent for Ottawa county, was accepted, to take effect February 9, and the following appointments were approved: A. G. Bovay, county agent for Saginaw county, effective March 1; D. William, specialist in sheep husbandry, effective March 1.

The recommendation of Director Baldwin that Mr. Wallace, Mr. Woodman and Mrs. Stockman attend the Menominee Agricultural School, Farmers' Week March 16 to 18, was approved.

The request of Dr. McCool for authority to employ an additional man for educational work in soils was approved, providing his salary can be paid from Federal or State Lever Funds.

The resignation of J. W. Nicolson, extension specialist in farm crops, was accepted, to take effect February 29.

The president presented a communication from H. W. Norton, Jr., president of the Holstein-Friesian association, transmitting a resolution of that association requesting the college to provide a permanent sale pavilion.

The communication was accepted and placed on file.

The following recommendations of Dean Shaw were approved:

1. The appointment of Wilson E. Newton of Newton Falls, Ohio, as instructor in poultry husbandry, to begin as soon as Mr. Newton can arrange to come.

2. The appointment of Elmer B. Hint as superintendent of advanced registry work, beginning March 1.

3. That the salary of G. W. Putman, crops breeder at the Chatham experiment station, be increased, with house rent free during that portion of the year in which he will reside at Chatham.

4. That an additional appropriation of \$800 be made to the department of entomology, for the purpose of carrying on investigations relative to the coding moth.

5. That an additional appropriation of \$1,000 be made to the farm crops department, for the purpose of organizing the farmers of an individual island to grow Rosen rye only, for the purpose of establishing a pure seed supply.

The request of Professor Vedder for an additional instructor was referred to the president, with power to act.

The following report of the committee on Budget and Employees was approved:

Your committee respectfully reports as follows:

1. That the State Board of Agriculture would have been glad to have increased salaries to a greater extent than the increase allowed at the June, 1919, meeting, but for the fact that the college finances would not then permit. However, due to the increase of the mill tax, the following suggested general plan of a minimum increase is now possible and is cordially recommended, to become effective as of March 1, 1920:

Men.

Deans, per annum	\$4,200
Heads of departments	3,750
Associate professors	2,800
Assistant professors	2,400
Instructors (3 yrs. and over)	2,200
Instructors (2 years)	2,000
Instructors (1 year)	1,800

Women.

Deans of Home Economics	\$4,000
Dean of women	2,800
Professors	2,800
Associate professors (with room)	2,000
Ass't professors (with room)	1,800
Ass't professors (without room)	1,900
Instructors (3 years and over)	1,600
Instructors (2 years)	1,400
Instructors (1 year)	1,200

Experiment Station.

Increase proportionate to the foregoing.

Extension Division.

Increase proportionate to the foregoing.

The foregoing are general rather than detail suggestions. We also suggest that the salaries for the year beginning September 1, 1920, shall be at least equal to the foregoing.

Respectfully submitted,

John W. Beaumont,
I. R. Waterbury,

Committee.

The president announced the appointment of the following standing committees:

Agricultural and Veterinary Divisions, Messrs. Watkins and Waterbury. Engineering Division, Messrs. Wallace and Beaumont.

Home Economics, Mrs. Stockman and Mr. Woodman.

Science and Letters, Messrs. Beaumont and Wallace.

Extension, Mr. Woodman and Mrs. Stockman.

Experiment Station, Messrs. Waterbury and Watkins.

Budget and Employees, Messrs. Waterbury and Beaumont.

Finance, Messrs. Woodman and Wallace.

Buildings and Property, Mr. Watkins and Mrs. Stockman.

The recommendation of Professor Chittenden, that Professor Sanford be given six months' leave of absence on full pay, beginning April 1, was approved.

The following report of a special committee to consider the organization and functions of the Board in Control of Athletics was adopted, with the proviso that Mr. Schepers, cashier of the college, have control of the funds and accounting; also, the following alumni members appointed by the president were approved by the Board: E. W. Ranney, M. W. Tabor, Drury Porter.

Report of Special Committee.

My Dear Mr. President:

A committee, appointed by you, pursuant to faculty action on February 16, to consider the organization and functions of the Board in Control of Athletics and empowered to report its findings to you for appropriate action by the Board of Agriculture, recommends:

A. That the Board in Control of Athletics at the Michigan Agricultural College shall consist of:

1. The Director of Athletics,
2. The President,
3. The Secretary,
4. The Dean of Agriculture,
5. The Dean of Engineering,
- 6, 7. Two (2) alumni of the faculty appointed by the president,
8. The Alumni Secretary.
- 9, 10. Three (3) alumni appointed by the president, and approved by the Board of Agriculture.
12. The Student Manager of Football.
13. The Student Manager of Baseball.
14. The Student Manager of Track Athletics.
15. The Student Manager of Basketball.

B. That, subject to the rules and regulations of the faculty and to the authority of the Board of Agriculture, the Board in Control of Athletics shall have control of all questions pertaining to athletics at the Michigan Agricultural College.

Committee: G. W. Bissell, C. L.

Brewer, R. C. Huston, L. C. Plant, R. S. Shaw. By G. W. Bissell, chairman. Miss Gettemy and Dean Savage were authorized to attend a Home Economics meeting at Cleveland February 23 to 25, with expenses paid.

The matter of changing certain laboratory fees in the Home Economics department was referred to Dean Edmonds and Mrs. Stockman.

Authority was given Dean Edmonds to serve luncheon to the state officers of the Woman's Club, at the Senior House, during their annual meeting in March, and \$35 was appropriated to cover the expenses.

Miss Frazer's title was made associate professor.

The recommendation of Mr. Baldwin that C. V. Ballard, county agent in Dickinson county be transferred to Jackson county, Mar. 1, was approved.

\$100 was added to the apportionment of the department of economics. The recommendation of Dean Shaw, in reference to milkweed fiber investigation, presented at the December meeting and laid upon the table at that time, was taken from the table and adopted.

At this point Mr. Watkins took his seat.

The project of a special building for the work of Mr. Chandler in parasitology was approved, and its erection recommended as soon as possible.

The following resolution was adopted:

Resolved, That the president, the deans of the different divisions and R. J. Baldwin be authorized to make such an adjustment of salaries as may be deemed expedient, subject to the report of the budget committee adopted by the Board at the meeting of February 18.

The matter of an appropriation for muck land demonstration work, as requested by Mr. Levin, was referred to a committee consisting of the president, Director Baldwin and Dean Shaw, with power to act.

Adjourned.

WEDDINGS.

COLLINSON-VASOLD.

William R. Collinson, "Red," '18, and Miss Marion Vasold of Midland were married on December 27, 1919.

KIEFER-DEYO.

Francis Kiefer, '08, and Miss Elizabeth Deyo were married in New York City in the "Little Church Around the Corner," on December 20, 1919. They met while he was overseas with the 10th Engineers. The Kiefers are living at Port Arthur, Ontario.

SMITH-MACDONALD.

Miss Katherine MacDonald, '16, and Albert K. Smith, '17, were married on Tuesday, February 17, 1920, at Detroit. Mrs. Smith has been teaching household arts in Detroit schools, and Smith was discharged September 29 last from the medical department, where he was overseas with Camp Hospital No. 11.

STAFFORD-FLAGG.

J. M. Stafford, '16, and Miss Gladys Flagg were married in Humbird, Wisconsin last June, where she was teaching and assisting her father in canning factory work. The Staffords are living on a farm in Keeler township, R. R. No. 5, Decatur, recently purchased from his father, J. C. Stafford, '88. "Mac" uses both Ford and Fordson in his business.


THE CAMPUS RUMOROMETER.

By T. S. Blair, '21.

and will submit to the undergraduate body nominees for the M. A. C. Union board, the Holcad officers, the student council, and athletic board of control, team managers, and other campus organizations.

This campus, unlike many others in the country, does not have an open campaign at election time. Unlike some colleges through the east no printed posters are displayed, nor is there any open effort to solicit votes. Of course, some small amount of politics is played by the nominees, but happily M. A. C. as a school has never commercialized its general election. However, a plainer understanding by the student body of just who the candidates are, and what they stand for, might in many cases be of benefit.

ARE CAMPUS ACTIVITIES WORTH WHILE?

Closely allied to the subject of student elections comes a weighing up of the value secured by men and women elected to positions of importance in student activities. Many very able students cannot be forced to participate in campus activities in the generally accepted meaning of the word. They base their arguments for their stand, on the grounds that it is of more value to them in after life to have a large circle of friends that they have learned to really know through social activities, than to have a limited circle of speaking acquaintances secured from the rushed life of a man or woman giving time to all-college activities.

A large number of students on the campus are debating this question in a serious manner, especially does this apply to the various society houses.

The Holcad would be very glad to receive from alumni through the hands of the alumni secretary several letters for publication giving an expression on this question or opinions that have been formed by men today actually in the business or farming world.

THE SALARY INCREASE.

The entire instructing force of M. A. C. secured a salary increase last week practically equal to a blanket increase of \$200 per individual. Their action apparently came voluntarily from the State Board.

The press of today is full of pleas for the underpaid and overworked instructor. This page is no fitting place

to comment upon the situation. But the results of the situation have a direct effect upon the student body.

THE 1920 WOLVERINE.

At a previous date the opportunity was given the alumni to secure copies of the Wolverine of the current year. Orders for this book in limited quantities will be accepted for another week. Alumni desiring a copy should send their name and one dollar to T. A. Steel, Columbian House, East Lansing. The book will cost about three dollars, the balance being payable on delivery.

THE ATHLETIC BOARD OF CONTROL.

The recent action of the state board placing several alumni members upon the Board of Athletic Control is favorably looked upon by the college students. The athletics of the school are at present probably the best organized and really biggest thing in the school. Placing live alumni on the governing board of athletic control should make the athletics of M. A. C. an even larger factor in the school's development than at present.

All of our big football games—the best paying of athletic sports here—are by necessity being forced year by year to fields away from M. A. C. The necessity forcing these logical home games to other fields, of course, being the inadequate field and grandstand facilities at present at the disposal of the athletic department.

The concrete stadium idea recently printed in papers throughout the state sounded big. But if anybody can do it the alumni can by either doing it themselves or by bringing their pressure upon those authorities who arrange the purse-strings for this institution—the coming legislature.


Class Notes


'82.

William T. Langley of Constantine is one of the directors of the Grange Fair of St. Joseph county, to be held at Centerville, September 20, 21, 22, 23, 24. Vern Schaeffer, '11, of Sturgis, is also one of the directors.

A. J. Chapell is now living at Clare.

'84.

We are glad to hear again from C. P. Gillette, head of the department of zoology, state entomologist and director of the experiment station of the Colorado Agricultural College. "Plenty to do," he says, "but no chance to profiteer, so am getting rich."

'85.

Judge C. B. Collingwood, in a talk before the "father and son" mass meeting at the First Baptist church in Lansing last Sunday, divided fathers into five classes: the stone father, the incidental father, the model father, the Santa Claus father, and the new era father. "The stone age father is a little better than the biological spec-

men, but not very much," he said. "The incidental father is the father who goes into business, politics, or his profession, and incidentally has a son or two around the house whom he pays no particular attention to; the model father is the man who is always telling his son that when he was a boy he was a model boy and never did this or that, and we all know that he is a liar, and did things that were a good deal worse than those things that his son has done; the Santa Claus father is the worst father of all, for he gives his son anything that he asks for, be it good or bad; the new era father is the father that is just coming into existence. He is the one who makes his son a real comrade and companion and discusses life problems with him."

'86.
C. H. Judson, 18911 Detroit Ave., Lakewood, Ohio, is assistant engineer in the New York Central Railroad, in charge of Valuation Order No. 3, west of Buffalo. He has one married son, one daughter six, and one son a year old, also one grandson and two granddaughters.

'90.
Lewis W. Spaulding, owner and manager of the Lewiston Iron Works, Lewiston, Montana, has just sent us a little circular descriptive of his shop, and has asked to have his name put on the mailing list. He writes that R. W. Blake is about thirty-five miles from there at Grass Range.

'91.
E. P. Safford is with the New York Central Railroad at Silver Creek, N. Y.

'93.
A. C. Burnham, of the American Extension University, is now in New York establishing a branch there. He expects to be located in New York for two years, and his address while there will be Room 618, 1476 Broadway, corner 42d St., New York City.

'96.
W. W. Taylor, Jr. (with), 3601 35th St., N. W., Washington, D. C., writes, "Entered U. S. army in 1898, and am at present a colonel and a member of the General Staff Corps. The rank is temporary, due to war promotion, and I shall eventually revert to my regular army rank of major. Last evening I enjoyed my first opportunity in 25 years of attending an alumni meeting, that of the Washington M. A. C. Association. Bob Clute, '96, is in Washington with the Federal Board on Vocational Training of Disabled Soldiers and Sailors."

'93.
Prof. Alva T. Stevens, head of the department of horticulture, at the Connecticut Agricultural College, at Storrs, has just been elected president of the Connecticut Pomological Society.

E. M. McElroy, of the first of McElroy & Lobbitt, agents for the Minnesota Underwriters of the St. Paul Fire and Marine Insurance Company at Kalamazoo, Michigan, includes the following in a communication on the Memorial Building Fund: "Want to say that there will be another McElroy from my house enrolled at M. A. C. within a short time if nothing goes amiss. He has the Farm Bug right by inheritance and ought to make good. Anyway considering the stock from which he comes on his mother's side, he has backbone."

'99.
Daniel E. Hoag, mechanical engineer for the Detroit Shipbuilding Co., lives at 40 Missouri Ave.
Dr. G. D. Miller (with) lives at Cadillac.

'00.
John R. Thompson, 914-910 Michigan Ave., Chicago, is senior mechanical engineer for the Bureau of Valuation, Interstate Commerce Commission.

'01.
Colonel Mark Ireland, of the Motor Transport Corps, has just been appointed to the committee on "Economic

-:- 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

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
Citz. Phone 51567 Bell 1904

The "San Tox"

still make the finest hand and shaving lotion on the market.

The balance of our drug stock is fresh, and we try to give you

SERVICE

Randall Drug Co.

BARKER-FOWLER ELECTRIC CO.

"The Motor People"

ELECTRICAL SERVANT SERVICE

117 E. Michigan Ave.
Bell 724 Citizens 2102-3303

:: 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.

LOFTUS

==

GOOD THINGS TO EAT

==

STORES IN LANSING AND EAST LANSING

NORTHWESTERN TEACHERS' AGENCY

Largest in the West No Initial Enrollment Fee Until March 15, 1920
 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.
 Grace Hitchcock, '15 H. E., Grand Haven, Michigan.
 E. F. Holser, '15 Eng., 184 Begole Ave., Detroit, Michigan.

'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.
 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.
 Wm. Coulter, 139 N. Clark St., Chicago, Ill.

'19.

Aletha Keiser, H. E., Protestant Deaconess Hospital, Indianapolis, Ind.
 Paul A. Howell, E., 703 W. Hillsdale St., Lansing.
 L. W. Miller, A., 1108 N. Front St., Niles, Mich.

M. A. C. ASSOCIATIONS.

Central Michigan.

President—S. F. Edwards, '99, Lansing.
 Vice President, Elizabeth Palm, '11, Library, East Lansing.
 Secretary-Treasurer, E. E. Hotchin, '12, East Lansing.

Detroit Club.

President—H. B. Gunnison, '00, Detroit 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 Baarman, 636 Parkwood St.
 Secretary-treasurer, Miss Luie H. Ball, '13.

Flint Club.

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

Jackson County.

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

Kalamazoo Club.

President—Jason Woodman, '81, Federal 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 Hlenden, '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, Constantine, 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, Kittie Handy, '16, Court House, St. Joseph.
 Treasurer, Willard Sanborn, '13.

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, Manistee.
 Vice-President—L. W. Reed, '14, Copemish.
 Secretary—Alice Kuenzli, '16, Manistee.

Chicago, Ill.

President—William D. Hurd, '99, 622 Maple Ave., Wilmette.
 Secretary—H. P. Henry, '15, 192 N. Clark St.

New York City.

President—H. W. Collingwood, '83, 333 W. 30th St.
 Secretary, O. S. Shields, '16, 719 Hancock St., Brooklyn, N. Y.

Cleveland, Ohio.

Secretary—L. C. Milburn, '14, 1451 E. 134th St., Cleveland.

Milwaukee, Wis.

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

Portland, Oregon.

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

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—John W. Rittinger, '94, Rm. 364 House Office.
 Secretary—Mrs. D. A. Gurney, '04, 1217 Gallatin St., N. W.

Western New York.

President—Prof. G. H. Collingwood, '11, 408 Dryden Rd., Ithaca.
 Secretary—Prof. W. J. Wright, '04, Cornell Univ., Ithaca.

Southern California.

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

Northern California.

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

New England.

Secretary—Glenn C. Sevey, '03, Russell, Mass.

ic Theory of Highway Improvement," of which Prof. T. R. Agg, Iowa State College, is chairman. This is one of the national research council. Colonel Ireland entered the military service as a second lieutenant on June 9, 1904, in the infantry. He was transferred to the Coast Artillery Corps and was promoted to captaincy in 1912. In 1913 the degree of M. E. was conferred upon him at M. A. C.

Charles J. Seeley (with) is in charge of the grounds at the Kalamazoo hospital, Kalamazoo.

Mrs. A. J. Baker (Deborah Garfield, with) lives at 1106 Oakland Ave., Ann Arbor.

'02.

Mrs. Caspar Baarman (Lula Pepple, with) is living at 636 Parkwood St. N. E., Grand Rapids.

'03.

S. W. McClure is with the New York Central Railroad at Erie, Pa.
 Glenn C. Sevey is a journalist with the Orange Judd Co., and lives at 57 Worthington St., Springfield, Mass.

'04.

J. A. Priest, Romeo, poultry and dairy farmer, writes, "Active in Grange work, and have been helping to put across the greatest organization of farmers that was ever undertaken in this state, and helping in any way I can to advance the interests of my home community."

'05.

C. A. Reed, formerly of Midland, has removed to Takoma Park, D. C., and lives at 109 Chestnut St.

'06.

Karl F. Ranger is in the employ of the Lincoln Motor Co., and lives at 375 Beevick Ave., Detroit.

'08.

S. L. Christensen has removed to Bedford, Va.
 Leslie R. Sote (with) has sold his farm near Constantine, and is now living at 412 Walnut St., Three Rivers.

'09.

Mr. and Mrs. Winford C. Trout, Jackson, Mich., R. F. D., announce the arrival at their home of Margaret Jane, on February 1, weight 8½ lbs.

R. A. Murdock is a consulting engineer at 603 Free Press Building, Detroit.

'10.

C. G. Clippert, 5023 Champion St., Chicago, resigned his position last fall with the State Board of Health, to study medicine at the University of Chicago.

'11.

Robert S. Russell, "Bob," is in charge of designing engineering with the Handley-Knight Co., and is living at 202 Majestic Apt., Toledo, Ohio.

'12.

C. W. Knapp, 258 4th St., Niagara Falls, N. Y., with the Union Carbide and Carbon department of the Electro-Metallurgical Co., writes that U. S. Pederson is also with the same company.

K. D. Van Wagenen continues as manager of the Palmer Stock Farm at Palmers, Minn.

'13.

F. J. Godin is temporarily at 1221 Superior St., Toledo.
 E. C. Spraker, formerly of Grand Rapids, is now with the Toledo Plate and Window Co., with headquarters at 3105 Hamilton avenue, Cleveland, Ohio. He lives at 9028 Yale Ave.

'14.

Rosabelle McDevitt (with) is teaching at Grosse Pointe Farms, and living at 130 Kerby Road.
 H. E. Rosselit is assistant cashier of the Commercial State Bank, Shepherd, Mich.
 A. I. Margolis is educational director for the Workers' Institute, Chicago.

'15.

A son James Elmer arrived at the home of L. B. and Mrs. Aseltine on January 8, at Paw Paw, Michigan, where they are on a farm, Aseltine

reports that "He likes farm life very well thus far."

Dear M. A. C. Record:—
Here's a note just to say,
That the first part of February,
The very second day
I joined your big family—
At Detroit, I say,
But I'm practicing M. A. C.
Yells every day.

My daddy's Lee Stockman,
A '15 Engineer,
My mother, Nina Carey,
H. E., '16, next year.
So I have the school spirit
You can easily see,
Yours, Martha Lee Stockman,
'42, M. A. C.

'16.
Wallace S. Beden, 611 S. Walnut St.,
Lansing, is building a permanent home
at the above address and expects to
remain in Lansing for the rest of his
life. He is connected with the Mutual
Life Insurance Co. of New York and
writes brokerage insurance of all
kinds.

'17.
Mrs. Raymond Zettel (Janice Mor-
rison) is now at El Paso, Texas, with
her husband, care 12th Aero Squadron.
G. W. Quick, 1718 Beal Ave., Lan-
sing, is chief engineer for the Lan-
sing Stamping & Tool Co.

"Chi" Fick of Kent City, writes,
"You might tell any of the old gang
of 1917 that they are always welcome
at one of the best farms of the middle
west. I have 136 acres in the out-
skirts of a thriving little town, on
which I raise stock and crops as so
faithfully taught while at school with
more or less variations."

A letter from George F. Galliver, 19
Cliff St., Detroit, brings this: "I don't
object to the girls having comfortable
quarters but let the men have one dor-
mitory at least. Old Williams and
Abbey with the help of Wells gave
M. A. C. that democratic spirit that
I enjoyed, and which few colleges can
boast of. A Union Building will help
preserve it, but the dormitory life at
Wells is the most cherished memory
I have of M. A. C. Let's have a Union
building but keep Wells, too."

A. Maitland Comb, 221 Pratt Build-
ing, Kalamazoo, is assistant district
engineer for the Michigan State High-
way Department.

Victor R. Cooledge is structural
draftsman for the American Bridge
Co., Gary, Indiana, and lives at 417
Madison St.

'19.
Mrs. H. E. Edmonson (Margery
Thornton) lives at 214 S. Clarendon
Ave., Detroit.

Paul A. Howell is reinforced con-
crete designer for the Gabriel Steel
Co., and lives at 190 Bagg St., Detroit.

Carl W. Rye (with), who was an
instructor in the Menominee County
Agricultural School last year, is now
manager of the Verona Valley dairy
farm owned by Prof. K. L. Hatch of
the University of Wisconsin, Madison,
R. R. No. 5.

Dorothy M. Klein (with) lives at
Rex Arms Apts., 561 Davenport, De-
troit, and teaches household art and
science at the Northwestern high
school.

WRIGLEYS


For mother,
father, the boys
and girls. It's
the sweet for all
ages—at work or
play.

When you're
nervous or tired,
see how it
refreshes!

The Flavor
Lasts


SEALED
TIGHT-
KEPT
RIGHT


LAWRENCE & VAN BUREN
PRINTING COMPANY

PRINTERS, BINDERS
AND ENGRAVERS

210-212 N. GRAND AVENUE


Cut Down Your Cost

A number of the most successful dairymen testified before the Federal Milk Commission, which has been fixing the price of milk from the producer to the consumer, that they had cut down their costs of production by feeding **Corn Gluten Feed** and wheat bran freely in grain rations they mixed themselves.

The Commission must have been convinced by what these representative good dairymen had to say about different feeds and the economy of a man's mixing up his own rations.

For, in arriving at the price it thought the dairyman ought to get for his milk, the Commission based its calculations on home-mixed rations in which Corn Gluten Feed was a principal basic ingredient.

Made by
Corn Products Refining Co.
New York Chicago

If you have not yet fed Buffalo Corn Gluten Feed, if you want to know more about how to feed it, and your dealer doesn't happen to have it, write us—giving his name.