

The M.A.C. RECORD

Michigan Agricultural
College Association
Publishers ■ East Lansing
Vol. XXVI. Nov. 5, 1920 No. 7

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.

H. E. Thomas, '85, Lansing - - - Pres.
H. B. Gunnison, '00, Detroit - - - Vice Pres.
J. H. Prost, '04, Chicago - - - Treas.
C. W. McKibbin, '11, East Lansing - - Sec'y and Editor
May E. Foley, '18 - - - Ass't Sec'y

Members of Executive Committee.

Elected at Large:

C. S. Langdon, '11, Hubbardston.

A. C. Anderson, '06, Flint.

Mrs. Helen Esselstyn Wood, '09, Lansing.

MEMBERSHIP IN THE M. A. C. ASSOCIATION
which includes subscription to the
Record, \$2.50 PER YEAR.

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

Unless members request a discontinuance it will
be assumed that a renewal of member-
ship is desired.

M. A. C. ASSOCIATIONS.

Central Michigan.

President—S. F. Edwards, '09, Lansing.
Vice President—Elizabeth Palm, '11, Library, East
Lansing.
Secretary-Treasurer—E. E. Hotchin, '12, East
Lansing.

Detroit Club.

President—L. T. Clark, '04, 108 Charlotte Ave.
Vice-President—B. H. Anibal, '09, 185 Richton
Ave., Highland Park.
Secretary-Treasurer—G. V. Branch, '12, 1934
Livernois Ave.

Grand Rapids.

President—Roswell G. Carr '08, Association of
Commerce Building.
Vice-President—Mrs. John P. Otte, '11, 1221
Thomas St. S. E.
Sec'y-Treas.—Luie Ball '13, 100 Madison Ave. S. E.

Flint Club.

President—I. E. Parsons, '07 Grand Blanc.
Vice-President—Mrs. O. G. Anderson, '13, Grand
Blanc, R. 1.
Secretary—Howard R. Estes, '17, Flint, 512 Wilbur
Place.

Owosso.

President—R. S. Linton, '16, 329 W. Oliver St.
Secretary—H. E. Dennison, '11, 305 Miner Bldg.

Jackson County.

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

Kalamazoo Club.

President—Jason Woodman, '81, Paw Paw.
Vice-President—Fred L. Chappell, '85, Suite 37-42
Chase Bldg.

Upper Peninsula Association.

President—E. L. Kunze, '14, Sault Ste. Marie.
Secretary—Helen Pratt, '16, Sault Ste. Marie.

South Haven.

President—Floyd M. Barden, '08, South Haven.
Secretary—Virginia Flory, '20, South Haven, home;
teaching in Sandusky.

Northeast Michigan.

President—E. C. Geyer, '13, 511 Perry St., Sagi-
naw, W. S.
Vice-President—Roscoe W. Rice '17,
1104 6th St., Bay City.
Secretary—Dan H. Ellis, '07, 616 Owen St., Sagi-
naw.
Treasurer—Z. E. Colby, '09, 213 Fraser St., Bay
City.

St. Joseph County.

President—H. C. Bucknell, '06, Centerville.
Secretary—Vern Schaeffer, '11, Sturgis.

Berrien County.

President—Charles Richards, '16, Benton Harbor,
R. R. Fair Plains.
Secretary—Kittie Handy, Sodus,
Joseph.

Treasurer—Willard Sanborn, w '13, Sodus.

Livingston County.

President—G. P. Burkhardt, '10, Fowlerville.
Secretary—F. S. Dunks, '05, Court House, Howell.

Northwest Michigan.

President—H. A. Danville, '83, Manistee.
Vice-President—L. W. Reed, '14, Copemish.

Chicago, Ill.

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

New York City.

President—John J. Bush, '84, 616 W. 137th St.,
New York City, N. Y.
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 Execu-
tive, 84 Mason St.
Secretary—Geo. B. Wells, '00, Schroeder Lum-
ber Co.

Portland, Oregon.

President—C. W. Bale, '00, 718 E. Ash St., Port-
land, Ore.
Secretary-Treasurer—R. G. Scofield, '07, 1061 East
Sixth St., Portland, Ore.

Minneapolis Club.

Secretary—C. C. Cavanagh, '09, Hopkins, Minn.

Washington, D. C.

President—John W. Ritinger, '04, New Castle,
Ind.
Secretary—Mrs. D. A. Gurney, '04, 1217 Gallatin
St., N. W.

Western New York.

President—Prof. G. H. Collingwood, '11, Old State
College of Ag., Cornell Univ., Ithaca.
Secretary—Prof. W. J. Wright, '04, Cornell Univ.,
Ithaca.

Southern California.

President—Harry A. Schuyler, '13, Whittier.
Secretary-Treasurer—Ralph E. Cary, '14, River-
side, Box 586.

Northern California.

Vice-President—E. C. Bank, '84, 218 McDermott
Bldg., Seattle, Wash.
Secretary—G. H. Freear, '10, 120 Jessie St., San
Francisco.

Seattle.

Vice-President—Capt. Wm. D. Frazer, '09, 4730
17th N. E., Seattle.
Secretary-Treasurer—Emma B. Barrett, '03, 4001
Whitman Ave.

New England.

Secretary—Glenn C. Sevey, '03, 57 Worthington
St., Springfield, Mass.

IF YOU WOULD HAVE REAL SERVICE --- LET M. A. C. MEN SERVE YOU

EDWARD N. PAGELSEN, '89
Patents, Patent Law, Trademarks
 1107-10 Chamber of Commerce Bldg.,
 Detroit, Michigan.

A. M. EMERY, '83
 223 Washington Ave. N.
 H. C. Pratt, '09, in charge of Office Supply
 Department.
 Books, Fine Stationery, Engraved Calling 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.

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, '09
 Anti-Hog Cholera Serum and Other Biological
 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.

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

AMERICAN EXTENSION UNIVERSITY
 Correspondent Courses—20,000 Students
 A. C. Burnham, B. S., LL. B. (M. A. C., '93),
 Pres., 433 Stimson Bldg., Los Angeles:
 Suite 507, 30 N. Michigan Ave., Chicago.
 Suite 17, 729 6th Ave., New York.
 Unusual opportunities for M. A. C. Men as
 Specialty Salesmen.

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

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 descendent; herd of 20 females, estab-
 lished 1899; young sires for sale, terms rea-
 sonable; one white, one red, and one roan on
 hand now.
J. H. READ & SON, L. W. READ, '14.
 Proprietors, Copemish, Mich.

MAYER & VALENTINE
Consulting Engineers
 Power Plants Electric Wiring
 Heating Plumbing
 Ventilation Refrigeration
 Plans, specifications, supervision
F. H. VALENTINE, '09
 621 Bangor Bldg., Cleveland, Ohio.

LOUIS BECK CO.
 112 Wash. Ave. N.
Sam Beck, with '12, Sec'y and Treas.
 Best in Clothes for Men, Young Men and Boys.
Royal Tailored Garments 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, Mich.

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

J. H. LARRABEE
 325 S. Washington Ave.
 Sport Shop—Athletic Goods of all Kinds.

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, Orna-
 mental Shrubs, etc. Everyone should have
 a fruit garden and attractive home grounds.
Special Offers to M. A. C. People.
 Address Box 11, Sawyer, Mich.

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

The Readers of the Record Own It.

That's Why They Patronize Its Advertisers

—IF YOU WOULD HAVE REAL SERVICE---LET M. A. C. MEN SERVE YOU—

CLUNY STOCK FARM

100—Registered Holsteins—100

Exceptional herd, representing the best producing families of the breed, where health, quality and production 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 Manager,
Continental Assurance Co.
605 Lincoln Building, Detroit, Mich.

EDMUND H. GIBSON, '12

Consulting Entomologist and Agricultural
Engineer and Staff of Sanitary and
Civil Engineers.

508 Munsey Bldg., Washington, D. C.

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, Accident Insurance.
Citz. 3556. Bell 2646.

FITZPATRICK & WOOD

"Fitz," '18 "Deac," '18
Tobaccos, Flowers, Confections.
"Where Folks Meet in Detroit"

Phone Main 6889. 169 1-2 Gd. River Ave.

Trees, Shrubs, and Hardy Plants. Landscape
Plans and Plantings.

WILLIAM J. ATCHISON '16

Landscape Gardener and Nurseryman

Opposite Baker's Switch, East Michigan Ave.,
Box 525, East Lansing, Mich.

Lansing, Mich.
302 Helen St., Flint, Michigan. Tel. 2109

HILCREST FRUIT FARMS

Fennville Michigan.

H. Blakeslee Crane '14—Muriel Smith Crane, '14
We are members of the Fennville Fruit Exchange—
the largest in Michigan.

THE GRAND RAPIDS SAVINGS BANK,

Grand Rapids, Michigan.

"The Bank Where You Feel at Home."

M. A. C. People Given a Glad Hand.

Chas. W. Garfield, '70,
Chairman of the Board.

Gilbert L. Daane, '09,
Vice President and Cashier.

Connor's
WORLD'S BEST
ICE CREAM

W. A. McDonald, '13-F, Mgr.

ALUMNI HOME COMING

POSTPONED TO NOVEMBER 13

Come Back and See the Old Bunch and Get Pepped Up with the Spirit and
Exhilaration of a Good Football Game on College Field.

11:00 Special Meeting of Alumnae,
Women's Bldg.

"come back"), Students'
Stunts.

Noon: Alumni Luncheon, Club C,
Women's Bldg.

7:30 Alumni Athletic night, gym-
nasium; boxing and wres-
tling by Jimmie Dever's
proteges; a pep meeting
and the discussion of ath-
letic policies by alumni.
Speakers — "Stub" Clark
'04, Ellis Ranney '00,
Whitney Watkins '93 and
"Mel" Tabor '04.

2:00 Field Hockey Game by M. A.
C. Girls, College Field.

2:30 Football—M. A. C. vs. Chi-
cago Y. M. C. A. College.
Between halves, Aggie
Band maneuvers (and be-
lieve us the band has

Better polish up the spark plugs and fill the gas tank early so as to be in at
the very first.

HOW CAN YOU MISS IT? YOU CAN'T!!!

THE M. A. C. RECORD

Vol. XXVI. No. 7

EAST LANSING

Nov. 5, 1920

AN INNOVATION in intercollegiate sports will be made here Saturday when teams representing the University of Michigan and Michigan Aggie will meet in a soccer match on the Aggie field. It will be the first big game of its kind ever staged on the East Lansing field, and it is expected to prove a most interesting game. Michigan varsity is one of the strongest soccer organizations in this part of the country. Last season, out of five games played, four were won without any trouble. At East Lansing, soccer is not a varsity sport. It has been used for intra-mural competition, but no attempt has ever been made to include it among varsity sports. For Saturday's game, a group of local men, most of them natives of countries where the sport ranks ace-high, will represent the Aggies. They are all exceptional players, and may be expected to give the Wolverines a tough battle. The team is being coached and managed by Jack Heppinstall, the Aggie trainer who gained his laurels in the game in England.

VETERINARIANS from M. A. C. attended the annual meeting of the Central Michigan Veterinary Association in Jackson, October 29. Dr. F. W. Chamberlain, acting dean of the division, Dr. H. F. Johnson, Dr. E. T. Hallman, and Dr. O. A. Taylor represented the faculty, and seven undergraduates were at the session. One of the principal addresses was given by Dr. Hallman.

PREPARATORY TO THE COMING ELECTION, the East Lansing Woman's Club listened to a talk on "Woman's Place in Government," by Mrs. Bessie Leach Friddy, Dean of Women at Ypsilanti, on Monday afternoon. The meeting was held in the parlors of the Woman's Building.

FREE MAIL DELIVERY will be started in East Lansing December 1, according to a notice just received by Postmaster Aldrich from the post office department at Washington. This innovation will help to relieve the congested condition of the local office. For the past several years the East Lansing office has been working under the handicap of insufficient facilities to handle the large amount of mail that passes thru the office every day, the chief difficulty being that of having too few boxes to serve the entire community. It is expected delivery by carrier will be made twice a day.

NEW YORK STATE CLUB has reorganized for the coming year. New York has always been well represented at M. A. C. and a New York club has been existence for a good many years.

ARMISTICE DAY has been declared a legal holiday on the campus, and the William Riker Johnson post of the American Legion is arranging a pretentious celebration in the morning. Dr. M. S. Rice of Detroit is to be the speaker. Victory medals will be presented to the ex-service men.

R. E. DOOLITTLE '06, Chief of the Central District Bureau of Chemistry of Evanston, Illinois, will address the meeting of the local section of the American Chemical Society at the chemistry lecture room on November 9. This is an open meeting and the public is invited. Early in December the society plans to hold a meeting in Lansing, at which a prominent chemist from one of the central Western colleges will be the speaker.

THE BAND is working on concert music preparatory to giving a concert in the armory some Sunday afternoon soon.

CLUB BOYS from Michigan won tenth place in the national contest just recently finished at Atlanta, Georgia. The contest was nationwide, the best junior judges from leading livestock states all over the country being entered. Michigan boys have been winning many judging honors this fall. Early in October a dairy team finished seventh in the national Dairy Show club boys' judging events at Chicago, Michigan scoring second highest points in judging Holsteins, competing against teams from fourteen other states. R. A. Turner '09, State Leader of boys and girls club work, went south with the team which won the recent honors at Atlanta. The boys received their training under the club leaders of the M. A. C. extension division.

FACULTY of the veterinary division entertained the veterinary students in the Surgery and Clinic building on the evening of October 27. At 6:30 a dinner was served by the faculty wives, which was followed by a smoker, with fortune telling and Hallowe'en games.

THE MEN'S GLEE CLUB met last Thursday to consider plans for this year's trip. The Girls' Glee Club met the same evening to elect officers and consider plans for the trip.

SCHOOLS, COLLEGES, and UNIVERSITIES are requested, in a proclamation issued by President Wilson, to observe the three hundredth anniversary of the landing of the Pilgrims, on December 21. The War Camp Community Service of New York City is preparing programs and urging the observance of this day.

EAST LANSING MASONIC LODGE held a smoker at the Masonic temple on election night, during which they received election returns.

VIEWS AND COMMENT

"In season and out of season, I believe that secretaries, of state universities especially, should preach the doctrine, that in one form or another, every beneficiary of a state university should return to the institution what he received from it."

John A. Lomax, Alumni Sec'y, Texas.

* * *

THE BUILDING PROGRAM

The Record is indeed pleased to call the attention of alumni to the proposed building program that the State Board of Agriculture resolved upon at its October meeting. The action will be found in the minutes of the meeting which are printed elsewhere in this issue. The buildings which M. A. C. actually needs and for which the State Board filed its budget estimate with the State Budget Commission last week are a new auditorium, \$375,000; a library and administration building, \$500,000; two new dormitories totaling \$600,000; a Home Economics building, \$400,000; and a stadium for the athletic field, \$100,000.

We want M. A. C. men and women to read this program again, if necessary, and get it firmly fixed in their minds for it presents in a nut shell the most crying needs of the present-day M. A. C. We join in the acclamation with which we know alumni and former students will greet this action of the State Board of Agriculture. It is the first time in the history of the college that so large an amount has been asked from a state legislature and the building program is greater than has ever been summed up in one budget estimate. However we believe it is the first time that the college has ever had the temerity to ask for an appropriation covering so great a share of its needs.

In considering the amount asked for and the structures proposed, we must bear in mind the rise in everything and that M. A. C. has received only a meager portion from the last several legislatures. The burning of the Engineering building (the replacing of which was a decided setback) and Williams Hall greatly depleted our equipment and with our failure to acquire the two new buildings passed upon by the last legislature our needs have accumulated. It is this accumulation that the State Board are now presenting. It is simply a matter of "laying the cards on the table."

The library and administration building and the auditorium are buildings that the college has wanted and needed for a number of years but a chain of circumstances have continually kept them from our grasp. Alumni, better than anyone else, are acquainted with the need in these two departments and have

followed the story of their unsuccessful quest from year to year with interest and with disappointment. The need of the two proposed dormitories which will help replace Williams Hall and Abbott Hall, recently taken over for women students, has been voiced again and again by those graduates and former students who had the privilege of dormitory life in the old days.

The Home Economics building is intended to house the offices and lecture rooms and laboratories for the Home Economics department and will release much of the space in the Woman's Building for dormitory space for the girls. The athletic field is another need with which alumni are very well versed and one which keeps us from our rightful position in middle-western athletics.

The presenting of this budget sums up our accumulated needs for a period of years and we know that M. A. C. men and women will rejoice that the State Board of Agriculture have come forward with this program and are actually asking for our present needs. The building program is not the responsibility of the State Board of Agriculture, however. It is the individual responsibility of every graduate and former student of M. A. C. who wants the "old college" to grow and keep its place as the "first in America." Let us see to it that this building program doesn't fail in the coming legislature.

* * *

THE HEALTH SERVICE

The new health service established at M. A. C. at the beginning of the present school year is in line with the latest word in up-to-date educational institutions. Only a few of our western colleges have established this work, among them being Michigan, Wisconsin, and Illinois. Adequate hospital and health service has been one of our greatest needs for a number of years, and this new phase of physical education moves M. A. C. to the front in the work of caring for her students.

Unlimited service is given students at the office free of charge. This includes as much as sixty days' hospital service when necessary. New students are required to have a complete medical and physical examination, and to attend a series of health lectures. Other features of the service may be gathered from a perusal of the regulations which will be found in the minutes of the State Board meeting.

In the establishment of this health service the college is seen to realize her responsibility to turn out well rounded citizens, physically as well as mentally.

Who's Who

Howard Evarts Weed '89

Any man or woman who has helped make the world a more beautiful place to live in we believe deserves honorable mention in the hall of fame, or in the column of M. A. C.'s 'Who's Who,' and for this reason we are presenting a few facts about the work of Howard Evarts Weed, who has made a specialty of developing beautiful varieties of flowers.

Howard Evarts Weed '89, has been called the peony and iris wizard of the northwest.

"There are Christopher Columboes among florists," says a writer in a recent Oregon paper, describing the work which Mr. Weed has accomplished. "Howard Evarts Weed, a landscape architect who came to Portland from the east a few years ago," the writer continues, "has discovered that peonies grow more beautifully and vigorously in the vicinity of Portland than anywhere else in the world, not excepting the place of their ancient origination in southern Asia.

The Weed Landscape Nursery is located on the Canyon Road six miles west of Portland and one mile east of Beaverton. The location was selected after ten years' investigation to find the ideal combination of soil and climatic conditions suitable for the growth of ornamental plants. Mr. Weed has the most extensive collection of peonies in the west and the largest selection of iris in the northwest, with 400 varieties of peonies and 300 varieties of iris.

"At his place near Beaverton," the article continues, "he has 400 varieties of peonies

from which he made an exhibit, in connection with the last Portland Rose Show. An expert who had seen the famous Paris flower show told him he possessed blossoms more beautiful than any grown in France or exhibited in its capitol. Similar testimony has been offered by eastern members of the American peony society, that Portland peonies cannot be equalled much less surpassed.

"Mr. Weed believes there is a relation between the growing conditions of the rose and of the peony and that the soft rains, golden sunshine, gentle air and vitally productive soil which account for the exquisitely delicate charm of one are likewise responsible for the vivid beauty of the other.

"Portland peony plants are distributed thruout the United States, and the business of growing them is becoming more and more profitable year by year. One of the distinctive characteristics of peonies, apart from their vast variety of color and petalage is that if gathered as buds they may be kept in the house two weeks before they wither, and if placed in cold storage at a temperature just above freezing and in very moist air their freshness may be retained for a period of from three to six months."

Previous to locating in Oregon in 1911, Mr. Weed was a landscape gardener in Chicago, and before that he was connected with Cornell University, with the Mississippi Experiment station, and was Agricultural Agent for the Central of Georgia Railway.

Mr. Weed is married and the Weeds have three children, Wilbur 20, Edith 18, and Thurlow 13. "My son Wilbur," he says, "is a senior in Landscape gardening at Oregon Agricultural college, and editor of the Oregon Countryman, the college agricultural paper. He will be in business with his dad after June next. Edith is a sophomore at Oregon Agricultural college, taking physical culture.

Mr. Weed gives his hobby as the production of new varieties of flowers, and in answer to the question, "What part of your college training do you think has helped you most?" he answers, "The general association with others."

Besides his work as a producer of new varieties of flowers and plants, Mr. Weed has acquired a reputation as a lecturer on civic improvements and beautification. He is author of "Modern Park Cemeteries," and of "Spraying for Profit," of which 300,000 copies have been printed.

Several alumni were back for the Union Literary party held in the Ag building October 29. These included L. P. Dendell '14, Dr. O. A. Taylor '15, R. J. Baldwin '04, E. T. Goodwin '13, H. J. Gallagher '15, M. F. Beauchamp (with '18) and Clarence McKenzie '17. The hall was decorated in keeping with Hallowe'en.

WITH THE ALUMNI CLUBS

Grand Rapids Alumni Join Aggie Teachers in Spirited Meeting.

The alumni banquet that has become an annual event of the State Teachers' Association meeting was held in the Grand Rapids Board of Commerce dining room Friday noon, October 29. This year's meeting is believed to have been the largest gathering of Aggie teachers and others that has ever been held in connection with the state meeting, about 180 being present. Grand Rapids alumni were well represented in the gathering and vied with teachers of the '20 class for numbers.

Professor French to whom teachers and alumni are always indebted for the arrangement of this annual affair, took charge of the meeting and introduced Alumni Secretary McKibbin as toastmaster. The short program of toasts were: "The Living Present" Miss Edna Ceas, '20; "M. A. C. and the Development of Leadership", Superintendent Paul Rood, '16; "The Needs of M. A. C." Elda Robb, '16; "The Days of Yore" William K. Clute, '06. Miss May Person, acting dean of the Home Economics department, and Mrs. Dora Stockman, of the State Board of Agriculture, presented to alumni the particular needs of the Home Economics division for larger equipment and told of the plans of the State Board of Agriculture for presenting this need to the state legislature this winter.

That M. A. C.'s greatest needs are better and larger facilities for caring for her student body was expressed by President Kedzie in his short pointed talk to the teachers.

Yells and songs, particularly those of the '20 girls, livened the occasion and helped make it spirited. Those who attended were:

'20—Mr. and Mrs. H. O. Calvin, Perry; Fern L. Fillingham, Mason; Edna M. Ceas, 124 Terrace Ave., S. E., Grand Rapids; Florine Folks, Concord; Virginia Flory, Sandusky, Bx. 248; Bertha Oechsle, Sandusky, Box 248; Alice M. Vernon, Penton, Bx. 418; Marian Normington, Flint, Oak Grove Club; Ruth Dane, Goodrich; Maude Stafford, Bangor; Esther Severance, Holland; Rosselyn Rice, Holton; Rhea East, Holland; Marie Butler, Buckley; Harriet Wilder, Flint, Oak Grove Club; Agnes McKinley, Holland; Lola Belle Green, Flint, Oak Grove Club; Bertine L. Cole, Flint, Oak Grove Club; Edith Graham, Flint, Oak Grove Club; M. C. Townsend, Hastings; Edw. A. Malasky, Lapeer; Albert N. Nesman, Brown City; K. C. Inselman, Hesperia; Glenn Dell, Holly; R. J. Martin, Bangor; Margaret Himmelein, Saginaw; Dorothea Kempf, Alma; Bertha D. Lyman, Adrian; Dorothy N. Huysett, Saginaw; Iva M. Beach, Battle Creek; Margaret E. Gardner, Charlevoix; Josephine A. Zachariah, Battle Creek; Marie L. Otis, Albion; C. W. Andrews, Howell; Florence Rouse, Perry; V. E. Ward, Colon; W. E. Fowle, Traverse City; W. E. Miller, Lowell; B. J. Ford, East Lansing.

'10—Vera M. Gilbert, Colon; Agnes McIntyre, Mancelona; Francis Overhiser, Ionia; Margaret Johnston, Scottville; J. Aletha Keiser, Allegan; Helen B. Mahrle, Harbor Springs; Frank W. Trull, Hart; Helen Edmonds, Monroe.

'18—Edith Mason, Marine City; Mary Crocker, E. Lansing; Mary S. Johnson, Grand Ledge; Alta A. Snow, Jackson; Julia Riggerink, Hamilton; Zeneda M. Amiotte, Sturgis; W. F. Manby, Marshall; O. P. North, Standish; J. W. Hall, Durand; Dick Walker, Boyne City; W. M. Coulter, Gd. Rapids; A. L. Strang, Saginaw; May Person.

'17—Alice Dalby, Mt. Clemens; Dorothy Lillie Crozier, 416 Crescent St., Grand Rapids; Faye Lobdell Jones; Muir; D. L. Bailey, Harbor Springs; Beatrice Jakway Anderson, Benton Harbor; A. G. Kettunen, Marquette; W. A. Anderson, Benton Harbor; Lyle M. Wilson, Adrian; Wm. C. Keck, Gd. Rapids; H. A. Andrews, Zeeland; G. C. White, Dundee; O. W. Laidlaw, Tecumseh; Benj. Bosink.

'16—Rose J. Hogue, Mt. Pleasant; Florence A. Stoll, East Lansing; Elda Robb, East Lansing; L. R. Stanley, Sturgis; Allan B. Robinette, Grand Rapids; R. S. Linton, Ososso; P. J. Rood, Goodrich.

'15—Grace Pennington Emmons, 116 Collingwood Ave., Wyoming Park; H. J. Field, Birmingham; F. S. Vaughan, Saginaw.

'14—Janet Renwick, Highland Park; Isabella Brewer, Onaway; Mrs. D. L. Hagerman, Spring Lake; Mary Ellen Graham, Dundee; Myrtle A. Karr, Holland; Geo. D. Gilbert, Hart; F. C. Gilbert, Crosswell; Mr. and Mrs. B. J. Holcomb, Plymouth.

'13—L. H. Ball, Gd. Rapids; Hazel Lamoreaux Lynch, 141 Griggs St., S. E., Gd. Rapids; D. L. Hagerman, Spring Lake; Louise Clawson, Detroit; Mr. and Mrs. H. J. Wheeler, Belding; M. A. Russell, Highland Park; Arthur D. Wolf, Gd. Rapids.

'12—Elizabeth I. Perrin, 124 Terrace Ave., S. E., Gd. Rapids; Josephine Hart, East Lansing; Margaret Windoes, East Lansing; H. G. Taft and wife, Allegan; Walter Wood, Ionia; M. Blanche Clark, Kalamazoo.

'11—Nina B. Hewitt, East Lansing; Mary Pennington Otte, 1221 Thomas St.; Winifred Felton Duthie, 332 Carleton, S. E., Gd. Rapids; Bess J. Frazer, East Lansing; C. W. McKibbin, East Lansing.

'10—Barbara VanHeulen, East Lansing; Minnie Johnson Starr, 627 Madison, Gd. Rapids.

'09—Leta Hyde Keller, Hastings; R. A. Turner, East Lansing.

'08—Mr. and Mrs. Roswell Carr, Gd. Rapids.

'07—E. L. Grover, East Lansing.

'03—Edna V. Smith, East Lansing.

'02—Clara Waterman Nellist, 1955 Jefferson Ave., Gd. Rapids; Lulu P. Barrman, 639 Parkwood St., N. E., Gd. Rapids.

Those attending were:

'00—Coral Havens, Lansing.

'09—Mr. and Mrs. Waldo M. Ball, 208 Fuller Ave., S. E., Gd. Rapids.

'06—J. F. Nellist, 1955 Jefferson Ave., Gd. Rapids; E. E. Gallup, East Lansing.

'04—C. J. Barnum, Hadley.

'86—Wm. K. Clute, Gd. Rapids.

'85—T. O. Williams, Gd. Rapids.

'82—J. E. Coulter, Gd. Rapids.

'79—Mrs. E. D. McBain and Daughter, 455 Crescent, N. E., Gd. Rapids.

'77—C. Bloodgood, Gd. Rapids; Frank S. Kedzie, East Lansing.

W. M. Horne, U. of W. '15; Alired Vivian, U. of W. '04, Dean of Agriculture at Ohio State; F. E. King, Sup't of Schools, Marshall; Walter H. French, East Lansing; B. A. Walpole, Ohio State; Charles Carroll, Sp.; W. B. Beadle, Sup't of Schools, Harbor Springs; Elsie Hallowel, Harbor Springs; Elizabeth Beadle, Harbor Springs; Lulu M. Bailey, Harbor Springs; Olivia M. DuBois, Grand Rapids; Martha Boardman, Perry.

U. P. Ass'n Meets with U. of M. Alumni; Pres. Burton Guest.

The Upper Peninsula M. A. C. Association banquet was combined with the Michigan Association at the Upper Peninsula Educational Association at Escanaba Thursday, October 21, at the Golf Club room. Plates were set for seventy-five, but one hundred and eight were there to partake. Extra tables, settees, benches, dishes, etc., were quickly brought together from out of "somewhere" and everybody had a regular "banquet feed." No one seems to know where the extra "pie" came from, not stating the other dishes of note. All were well fed, all pleased, all happy. Music given all the time, M. A. C. and Michigan yells and songs while we waited. No dull moments. The intellectual feed was given by three boosters of education. John Doelle, Secretary-Manager of the Upper Peninsula Development Bureau, a Michigan man, and superintendent of schools at Houghton for years gave a talk on what the University and M. A. C. can do for the Upper Peninsula. It was good and right to the point. Prof. French of our own M. A. C. spoke for Alma Mater and did it as he always does in a pleasing and convincing manner. Dr. Burton, Michigan's new president, spoke for the University and for the Michigan educational institutions in general. He gave an excellent talk enjoyed by everybody. The whole program was unexcelled. After the intellectual feast the M. A. C. Association gathered for a short business meeting and elected the following officers for the ensuing year: E. L. Kunze '14, Sault Ste. Marie president; Helen Pratt '16 also of the Soo as secretary-treasurer. The next annual meeting will be held at the Soo. It was voted unanimously to have an annual assessment of one dollar per member to carry on what expenses may occur during the year.

—L. R. Walker '12, Retiring President.

M. A. C. former students and friends present at meeting of Escanaba Association: B. P. Pattison '12a, Escanaba; R. N. Kelder '14a, Menominee; E. G. Armos, '15a, Manistique; G. F. Kinsting '15a, Manistique; Irving Kirshman '14a, Menominee; H. N. Davies '15e, Escanaba; Louise Larrabee '20he, Menominee; A. G. Kettunen '17a, Ishpeming; M. B. Melican '16a, Escanaba; L. R. Walker '15a, Marquette; Mabel MacLachlan '18he, Sault Ste. Marie; Ellen Cockerton '20he, Norway; Esther Skoog '20he, Manistique; Bertha Keck '20he, Manistique; Ordelia Southard '19he, Crystal Falls; Nina Rose Kirshman '15he, 1007 Main St., Menominee; P. G. Lundin '20a, 520 Oak St., Manistique; L. C. House '20a, Stambaugh.

Judge C. B. Collingwood '85 spoke to the Agricultural Club at its regular meeting Thursday evening.

Sororian alumni of Lansing and East Lansing entertained the active members last week Wednesday at the home of Miss May Persons (with '18), Acting Dean of Women, at her home in Lansing.

Board Committee to Hold Fraternity Hearing

The national fraternity committee appointed by the State Board of Agriculture at its June meeting will hold a hearing probably just previous to the next meeting of the State Board. Notices have been sent to the various societies in college inviting them to present any material, which they wish to with regard to the lifting of the ban on national fraternities. The committee consists of Jason Woodman '81, John Beaumont '82, and L. Whitney Watkins '93. Societies are to be notified later of the time and place of the hearing.

Coming.

- Nov. 5—Letonian party in armory.
- Nov. 6—Delphic party in armory.
 - Ero Alphan party in Ag. building.
- Nov. 12—American Legion party in armory.
- Nov. 13—ALUMNI HOMECOMING.
 - 11 a. m. Meeting for M. A. C. women, parlors of Woman's building.
 - 12:15 p. m. Home-Coming luncheon in Club C, Woman's building.
 - 2:30 p. m. Home-Coming game, M. A. C. and Chicago Y. M. C. A.
 - 7:30 p. m. Alumni Athletic Session and Pep meeting.
 - Ae Theon party in Ag building.
 - Sororian party in armory.
- Nov. 19—Aurorian party in Ag building.
 - Phylean party in armory.

Engineers Given Wider Choice

Engineering students, under the changes which went into effect last year, have a wider choice of work than under the old arrangement. After the freshman year, the mechanical, civil, electrical and chemical students begin specialization in their particular courses, and then in the senior year, a choice to specialize along particular lines is again offered. Mechanical students may elect special courses in automotive, steam or industrial engineering; civil engineers are offered options in structural, highway, hydraulic, or sanitary lines; men in the electrical department are offered a variety of choices along electrical lines; while chemical engineers have only the prescribed work in the senior year.

Prof. Pettit Back

Prof. R. H. Pettit of the Entomology department has returned to the campus after a three months' leave on pleasure and business. He motored to Florida and back and collected specimens on the trip.

M. A. C. Alumnae!

Home Coming day there will be a mass meeting of all the Home Economics graduates in the lecture room of the Woman's building at 11 o'clock. You must be there to help put across the greatest project M. A. C. has ever had to promote her Home Economics.

ATHLETICS

M. A. C. 109, Olivet 0, Largest Score On College Field

Putting up a game fight in spite of overwhelming odds Olivet was buried under a 109 to 0 score Saturday afternoon. This is the largest score that has ever been run up on College Field.

Olivet enters the gridiron lists this fall considerably handicapped because of the interruption of athletics during the past two years of inactivity—however they are gamely reestablishing themselves. A small band of supporters of the losing team accompanied their team to East Lansing, and like the outfit they backed they were not beaten until the game was history.

It appeared the interest in the stands was slumping considerably at the end of the first half when some Aggie voiced the happy suggestion to "Make it a hundred." From then on the struggle for a hundred score lent excitement to the contest and brought the rooters to their feet again and again.

Following the first quarter, in which three touchdowns were scored, Coach Clark sent in an entirely fresh team. At the beginning of the second half, the eleven which opened the game was sent back and at the opening of the last period, team number two was again sent into the field.

Straight football alone was used by the Aggies. The new attack which has been given the team for the Nebraska and Notre Dame games was not attempted. Several forward passes were tried and of these a few were successful but it was on off-tackle plays and end runs that the gains were made.

For the first time since the opening of the season, the Aggies now have two weeks in which they can take time to do anything necessary from patching weaknesses to rebuilding the entire team. No game is scheduled for next Saturday but the following week, Chicago College of Physical Training comes here for the Homecoming game.

M. A. C.		Olivet
Schulgen	L. E.	Duffield
Bos	L. T.	Morelock
Matson	L. G.	Whitbeck
Ball	C.	Williams
Radewald	R. G.	Hockenberry
Lefler	R. T.	Cunningham
Gingrich	R. E.	Egner
Wilcox	Q. B.	McDonald
McMillan	L. H.	Walters
Noblet	R. H.	Fields
Schwei	F. B.	Murray

Score by quarters—

Michigan Aggies	21	34	21	33—109
Olivet	0	0	0	0—0

Touchdowns—Noblet, 2; Schwei, 3; Jacklin, 2; Brady 5; Hammes, 2; Wilcox; McMillan. Goals from touchdown—Wilcox, 6; Bassett, 4; Springer, 3. Substitutions—Ruhl for Duffield; Finuken for Murray; Bugby for Williams; Bacon for Egner; Meyer for McDonald; Willman for Schulegen; Miller for Jacklin; Finley for Bassett; Zimmerman for Thomson; Higgins for Kaltenbach. Time of quarters—15 minutes. Referee—Mitchell, Michigan. Umpire—Hutson, Parsons. Head linesman—Greenwood, Olivet.

Cross Country This Week

M. A. C.'s cross country team is showing excellent form in the last few days before the state run against Michigan and other colleges which will take place Saturday. A try-out over a four-mile course was held Saturday for the seven men who compose the team. The men were not strung out very badly at the finish and Coach Smith believes that we have a good chance of winning against our state competitors.

It was formerly hoped that the run could be held on Home Coming day and it was set for that time when arrangements were finally settled but the Annual Home Coming has been postponed one week and the run cannot be postponed. If it were postponed until the thirteenth it would leave the meet too close to the run which is to be held on the twentieth of November. If the Aggie runners show up well Saturday and finish a full team in fairly close order they are promised a trip to the Conference.

'15 Alumnus Returns

Elton B. Hill returned to the college on October 15, as Assistant to Dean Shaw in the preparation of bulletins and other Experiment Station work, and part time instructor in short courses during the winter. Since leaving college Hill has been located in Menominee, Michigan, first as county agricultural agent and for the last two years as agriculturist for the Menominee River Sugar Co. His varied experiences along practical agricultural lines makes him especially fitted for his new work.

The Cornell Semi-Centennial Endowment Fund, which is being raised among alumni chiefly, to provide increases in salaries for members of the instructing staff, has reached \$5,939,000. A goal of \$10,000,000 is set for January 1921. When the project was first started, \$5,000,000 was the goal.

In Japan only one person in 6,700 ever attends a school of college or university grade.

MINUTES OF THE MEETING OF THE STATE BOARD OF AGRICULTURE.

Mr. Beaumont's Office—Detroit. 1:30 P. M.

October 26, 1920.

Present, President Kedzie, Mrs. Stockman, Messrs. Wallace, Beaumont, Woodman, Waterbury and Watkins.

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

Budget for the Extension Division was adopted consisting of \$160,050 for each of the two years 1921-22 and 1922-23.

The resignation of Mr. Bishop, County Agent for Lapeer County, was accepted effective November 1st.

Mr. I. T. Pickford was transferred from Extension specialist in Horticulture to County Agent for Oceana County, the transfer to date from November 1st.

On motion of Mr. Wallace, Mr. McMurtry, County Agent for Cheboygan County, was transferred to Midland County beginning November 1st.

The matter of the release of Mr. Williams in favor of the State Farm Bureau, was referred to the President, Mr. Watkins and Mr. Baldwin.

Mrs. Louise Campbell was appointed State Leader of Home Demonstration Agents.

The President was authorized to submit to the Budget Commission request for appropriation for the following buildings:

Library	\$500,000
Auditorium	300,000
Home Economics Bldg.	400,000
Two dormitories	600,000
Cement Stadium	100,000

the above figures to be revised by Architect Bowd.

The President presented a tentative budget for Vocational Teacher Training under the Smith-Hughes Act which, on motion of Mr. Woodman, was referred to the President and Prof. French for further conference and report at the next meeting.

The expenses of Deans Bissell and Shaw and Director Baldwin, as well as those of Dr. Bouyoucos, in attending various meetings at Springfield, Mass., under the auspices of the Association of Agricultural Colleges and Experiment Stations, were approved. Also the expenses of Dean Bissell in attending the anniversary celebration at Ohio State University.

The request of Dr. McCool for funds with which to carry on co-operative soil survey work with the U. S. Department of Agriculture, was referred to the President with the request that if he deems necessary, the required sum be added to the budget.

The soc penalty fee for late payment of fees by students, was abolished beginning with the winter term.

Mary E. Sweeney was appointed Dean of Home Economics, and the appointment of May Person as Acting Dean of Home Economics was approved.

The following rules relating to the Health Service were adopted with the proviso that Rule 4 be referred to the President and Secretary with power to act after conferring with the Health Officer:

1. An annual appropriation should be deposited to the credit of the Health Service.
2. A Health Service fee of one dollar and fifty cents should be paid by each student including the short course students (this fee should entitle each student to physical examinations, unlimited advice and treatment at the Health Service Dispensary and sixty days' care per year in the College Hospital).
3. A room call fee of two dollars should be made for each call placed with the Health Service Director, by a student, between 6:00 A. M. and 9:00 P. M. A similar fee of three dollars should be made for each call placed between 9:00 P. M. and 6:00 A. M. A bill for each room call should be sent from the office of the Health Service to the proper college authority to be collected and deposited to the credit of the Health Service.

4. Hospital and physicians' and surgeons' fees for patients who are sent to private hospitals by the Director of the Health Service should be paid by the Health Service.

5. Ambulance and taxi service should be paid by the Health Service.

6. The expense of X-ray and special examinations approved by the Health Service Director should be paid by the Health Service.

7. Refer fees to private physicians, operations of choice and operations for chronic conditions should be paid for by the patient.

8. Consultants' fees, if the consultation is requested by the Director of the Health Service, should be paid by the Health Service; if requested by the patient or friends or relatives of the patient, they should be paid by the patient.

Four hundred dollars was added to the apportionment of the Farm Crops Department as a special fund to provide for the expense of a grain and hay exhibit at the Chicago International Nov. 29th to Dec. 7th.

The expenses of Mr. Megee in making a trip to Camden, Indiana, on business connected with the Farm Crops Department, were approved.

Mr. Hudson was authorized to attend a sale of Percheron horses in Iowa Oct. 20th and 21st with expenses paid.

The matter of the appointment of a Drum Major and Assistant in the Military Department, was referred to President Kedzie.

The expenses of Mr. Turner in accompanying the Michigan Boys' Club Live Stock Judging Team for a judging contest at Atlanta, Georgia, were approved.

The request of Prof. Barrows for permission to attend the annual meeting of the American Ornithologists Union at Washington, D. C., Nov. 8th to 11th, with transportation expenses paid, was granted.

Prof. Patten was authorized to attend the meeting of the American Association of Agricultural Chemists and Feed Control Officials at Washington, D. C., Nov. 16th to 19th with all expenses paid.

Mrs. Cydna Free Cooper was appointed Assistant in the Department of Household Science for the fall term.

Miss Kellogg was given leave of absence on account of the sickness of her brother on full pay to Jan. 1st.

The names of the departments of Domestic Science and Domestic Art are to be changed to Household Science and Household Art.

President Kedzie presented a letter from Prof. Barrows conveying an offer from Mr. D. S. Bullock to collect specimens of South American birds and mammals for the college provided the college will have them mounted and exhibited in the Museum.

The offer of Mr. Bullock was accepted with appreciation.

The following resolution was adopted: "RESOLVED, That A. M. Brown, Secretary of the State Board of Agriculture be and hereby is authorized to execute a bond to the United States of America in the penal sum of \$10,000 to cover additional issues and returns of public animals, arms, uniforms, equipment, etc."

On motion adjourned.

Intercollegiate Notes.

Virginia has so far a record enrollment of 1,577, which is 175 more than the corresponding figure for last year.

Missouri's enrollment, about 3,000, has increased about fourteen per cent over that of last year.

Harvard now has \$12,354,432.28 of the \$15,-250,000 additional endowment. Fifty-two per cent of the alumni have subscribed.

At Yale the tuition for the college, the Sheffield Scientific School, and the common freshman year has been increased to \$300.

MARRIAGES

Ruby Clinton (with '18) and William Wood, Jr., "Red" (with '19) were married in Hartford, Conn., on October 23 at the home of the bride's sister. Mr. and Mrs. Wood will immediately take up their residence at 477 Bewick Ave., Detroit.

Dorothy Kahres '19 and Paul O. Fleming of Cleveland, Ohio, were married at the bride's home near Lansing on October 23. Mr. Fleming is a graduate of Baldwin College in Ohio, and received his master's degree at Ann Arbor. At present he is engaged in business in Cleveland. They are living at 7005 Kinsman Rd.

Lavenia Cottrell '19 and George T. Bentley '19 were married in Detroit on October 9.

Bill Boman '20 was married to Miss Bernice Northwood of New Lothrop on Sept. 4, and now lives at 221 Geneva Ave., Highland Park.

Drury Porter (with '04) alumni member of the athletic board, and Miss Jane Coryell were married in Bay City October 30, at the home of the bride. The Porters will make their home in Lansing where Porter is Vice-President of the Motor Wheel Corporation.

Carol Rogers (with '22) and Mark Westlake, both of Sycamore, Ill., were married on October 30 at the bride's home.

CLASS NOTES

'78

H. V. Clark is pastor of the Presbyterian church at Burlingame, Kansas.

'79

Clifton B. Charles of Bangor, says his occupation is that of "tired farmer."

'87

Dr. W. W. Diehl, pastor of the First M. E. Church at Albion, is also lecturer of Rural Sociology at Albion College. He lives at 308 College Ct.

W. C. Sanson, Caro, sends this, "Will close my term as County treasurer December 31. Will then go to the state legislature as representative from Tuscola County. I was captain of the football team in '86 and '87, and hope the team will beat Michigan next year."

We'll all be there for Home Coming.

'90

R. B. McPherson, 124 Grand River Ave., Howell, sends greetings to friends in '90.

'91

Herbert W. Mumford is on leave of absence for one year from the University of Illinois as professor of Animal Husbandry, to assume the position of Director of the Live Stock department of the Illinois Agricultural Association with over 100,000 members.

'95

M. G. Kains, in response to a questionnaire sent out to a few Record readers, says in part, "Not enough class notes about older classes to please older classmen. Not your fault! The men think

events too trivial to write about. 'Taint so!" Commenting on the heading, 'Special articles about particular alumni who are doing things,' he remarks, "Good stuff! Alumni who really do things should be put in the limelight. Good one while ago about 'Pete' Woodworth. Another about S. M. Tracey—obituary I'm sorry to note—but excellent, especially Garfield's letter following it."

Once more we'll get together Nov. 13.

'96

Frank J. Fairweather (with) is in the real estate business in San Diego, Calif., and lives at 1155 Third St.

'97

Frank J. Fairweather (with) is in the real estate business in San Diego, Calif., and lives at 1115 Third St.

'97

From E. H. Sedgwick, 168 Howard St., Passaic, N. Jersey, "We would like to see more news items regarding the engineering department's activities, and personals from the alumni previous to 1900. We hope to see the name of the college changed. I hope to send my son out to inspect M. A. C. next summer. I favor perpetuating the dormitory system and boarding clubs."

'03

H. W. Dey, farming at Springport, visited the campus on Oct. 27.

'05

From Mrs. Fred E. Morse (Paulina Eloise Raven), Jasper, we have, "Just as busy as it is possible for a farmer's wife to be. I am raising a fine boy, James Fred, who is a good example of my study in food values. I am also lecturer of the Grange and president of the Jasper Woman's Club. We are planning for a big Lenawee County M. A. C. meeting in the very near future."

See you at Home Coming.

A recent issue of the Lansing State Journal carries this news item, "Robert E. Ferguson, formerly of this city, has resumed his connection with the department of justice, and has taken an assignment which locates him in Los Angeles, Calif. He resigned his position with the government a short time ago to become an investigator for a Wayne County periodical."

'06

Joseph B. Wilkinson (with) is a salesman for the Mutual Benefit Life Insurance Co. and lives at 237 Leslie Ave., Detroit. After January 1 his address will be 1679 Leslie.

'07

George Henry Ellis, Helena, Montana, asks to have his street address changed to 18 Chaucer, and adds these interesting notes, "Helena is an old town with lots of old shacks but very few modern houses. We came here as strangers, and got into an old house with a mean landlord, and so we moved into another old house. It was in pretty bad shape but the landlord agreed to furnish the paint if I would do the work, and so I have painted the entire interior, working nights. I don't remember the name of the man who runs the paint shop at M. A. C., but if he is the same man who was there in the summer of 1906, please thank him for me for the training he gave me during that summer vacation. Am just starting on a week's trip measuring water. Will go down thru the Judith basin, and then catch the Musselshell and Jefferson River coming back. Have been pretty busy for the past six weeks assembling stream flow data for the biennial report of the state engineer."

Be sure to get in early Nov. 13.

'08

Arthur Wilcox is in the U. S. Forest Service in Eugene, Oregon.

M. Blanche Bair, who spent the summer at her home in St. Johns, is back in Tacoma, Washington, teaching in the Stadium High school. She lives at 322 N. G. St.

“How few of them are making any money”

TWO college men sat at luncheon recently in a New York hotel. One is a graduate of Cornell University, a man in the middle years; the other graduated from Amherst twelve years ago. Both are Presidents of successful corporations; and both are active in the endowment campaigns of their respective alma maters.

“The thing that has amazed me in this campaign,” said the younger man, “is to discover how few of the men who were in my class at college are really making any money. They have been out twelve years, and yet many of them are doing hardly any better than had they never been to college.”

“They never find out what business is all about”

THE older man nodded agreement. “The same thing has impressed me,” he said. “The trouble is that many men assume that a college education is, by itself, a complete preparation for business. They would never expect to succeed at medicine or law without special training.

“But they enter business from the university, get into a departmental position and stay there all their lives. They never master the relationship of the different departments to each other. They are cogs in the machine, without understanding quite what it is all about.”

A Course whose product is understanding

THE Alexander Hamilton Institute was founded by a group of business men and educators who realized that modern business was developing specialists, but not executives; that somehow more men must be taught the fundamentals that underlie the operations of every department of business.

The Institute has only one Course. It takes a man out of college or a man who knows one department of business—advertising, or accounting, or costs, or factory production, or whatever his experience has taught him—and gives him a working knowledge of all the other departments of business.

Such a man receives in a few months of reading what ordinarily would consume years of practical experience. He finds in the Institute a more direct path from where he is to where he wants to be. He has the satisfaction of carrying large responsibilities while he is still young.

Naturally and inevitably he earns more than the average man of the same years and education.

More than fifty universities

THAT the Institute is of special value to college men is proved by the fact that 35% of the men who enrol in its Modern Business Course and Service are graduates of American colleges and universities.

The authoritative character of its training is proved by the adoption of its volumes as text-books by more than fifty of the leading universities and colleges of the country.

The members of the Advisory Council represent national leadership both in education and in business. They are:

Frank A. Vanderlip, the financier; General Coleman duPont, the well known business executive; John Hays Hammond, the eminent engineer; Jeremiah W. Jenks, the statistician and economist; and Joseph French Johnson, Dean of New York University School of Commerce.

Look over the largest businesses

MAKE a list of the most successful businesses in America. It is interesting to note that in every single instance they have among their officers and younger executives a large percentage of Alexander Hamilton Institute men.

In the United States Steel Corporation, 545 men are enrolled; in the Goodyear Tire and Rubber Company, 346; in the Standard Oil Co., 801; in the Ford Motor Company, 343; in the General Electric Company, 402 and so on thru-out the biggest concerns in America.

Surely when the leading universities and the leading business enterprises of the country unite in such unanimous indorsement, the training which they indorse must be worthy of your investigation at least.

“Forging Ahead in Business”

THE Alexander Hamilton Institute's Course is not for every man. It is no magic to save from failure the man who does not deserve to succeed. Most of the men enrolled in its Course would be successful, in the long run, even without its training. The Institute is a broadener of vision; a more direct path to executive responsibility; a firm foundation for the man who is entering business on his own account. Any man who is not willing to be content with the small rewards of business will find it well worth while to send for “Forging Ahead in Business,” the 116-page book which tells the whole story of what the Institute is and does. Send for your copy today.

Alexander Hamilton Institute

935 Astor Place New York City
Canadian Address: C. P. R. Bldg., Toronto

Send me “Forging Ahead in Business”
which I may keep without obligation

Name _____ *Print here*

Business Address _____

Business Position _____

'11

J. G. France is Assistant Farm Adviser at San Diego, Calif.

Huber C. Hilton is still supervisor of the Michigan National Forest at East Tawas, and still single.

Guy H. Smith asks to have his address changed from Detroit, to 327 Eighth St., Miami, Florida.

Mr. and Mrs. Zelin C. Goodell are proudly announcing the arrival of a daughter, Janet Eleanor, on Monday, October 25.

We'll all be there for Home Coming.

C. Tubergen writes, "If possible please send me the address of Sam Miners. Understand he is somewhere out in the mountains of Colorado. If this is the case would like very much to get in touch with him as I presume he is rather lonesome. One sees so much sickness out this way that it sort of hardens one, and soon you can't tell just who is afflicted. Sort of amuses me. In my quest for a room the lady asked, 'Are you out here for your health?' I said, 'No, for wealth.' However, I haven't been very successful. The living is in keeping with the altitude,—mile high. So can you blame me for wanting to get back to earth. The mountains are wonderful, that is if one likes mountains. As for myself, never having cultivated them, I can't justly say I am crazy about them. At present I am busy trying to locate a home with a nice daughter and a fire-place to spend the long winter nights. However, in this too I must admit I haven't been very successful. Oh, that I had a way with women!"

'12

Donald McKim (with), who is a farmer near Lansing, was a caller at the M. A. C. Association office on October 2, while attending the Holstein sale.

C. V. Ballard is now County Agricultural Agent for Jackson County, and may be addressed at the Court House, Jackson.

WRIGLEYS

Aids to good looks, sound teeth,
eases appetite and healthy digestion
are only 5c a package.

Sealed
Tight—
Kept
Right

The
Flavor
LASTS

A189
After every meal

The country seems to be experiencing a healthy and general readjustment of prices. Prices in many lines seem definitely to be coming down—and the purchasing power of the dollar to be going up.

However, milk prices for October held closely to the September price, which was at a high level. The *October milk price was about 30% higher than the May price. Our price on BUFFALO CORN GLUTEN FEED declined some 35% since May.*

In this general decline of prices, the feeder of BUFFALO CORN GLUTEN FEED has had a distinct advantage in the shape of our guarantees against decline in our price.

With these guarantees on BUFFALO CORN GLUTEN FEED, the dealer has been able to *rewrite his price* from time to time, and keep current with the declines; and the *dairy farmer*, who has bought this feed with the same protection, is able to *mark down his costs in the same way.*

A grain ration with a liberal proportion of BUFFALO CORN GLUTEN FEED can be made up—on account of these guarantees—at a much lower cost than with other concentrated feeds.

FEED UP!—To reduce your cost of production

Corn Products Refining Co.
New York MANUFACTURERS OF Chicago
BUFFALO
GLUTEN FEED

'13

Ray Servis has given up teaching, and is now with the Monroe Corrugated Box Co. at Monroe. Barton O. Withall (with) is principal of the Greenland Township High School, with address at Tekonsha.

See you at Home Coming.

J. A. McClintock, Plant physiologist at the Georgia Experiment station, writes, "To show you that some of us take you seriously in your desire to be of service I am herewith either asking you to extend my congratulations to A. J. Wilson '13 on his marriage noted in the Record of Oct. 15, or send me his address, as I am not certain it is LaHabra, Calif. We are on the Dixie Highway over which most of the autos travel enroute to Florida, and would be glad to have M. A. C. people visit here while enroute. I say VISIT as proposed Prof. Pettit made a short stop here while on his way to Florida, but got away without our seeing him, which I consider a mutual loss. Best wishes for a successful year."

'14

Loren W. Read, Copemish, would like to see the "Home-Comin'" game, but don't know whether he'll be able to make it or not. "Four years since I've heard the dull thud of a 'kick-off,'" he says. Better come back, Loren. The gang will all be here.

Be sure to get in early Nov. 13.

'15

Lieut. F. C. Browne may be addressed at Camp Clayton, Canal Zone, Panama.

E. J. Reeder, Safety Engineer, 1005 Chevrolet Ave., Flint, called at the M. A. C. Record office on Oct. 20.

W. W. Lavers, Bad Axe is County Road Engineer for Huron County.

Albert H. Jewell lives at 1636 New Hampshire St., Lawrence, Kansas. "Would enjoy a visit from any of our M. A. C. friends when they are in this part of the country," he writes.

'16

Dutch Oviatt's blue slip gives this, "Mrs. Oviatt (Vera Gruener '16) and I are still interested in M. A. C. people. Why not drop in at the farm when passing thru or near Bay City?"

Once more we'll get together Nov. 13.

J. Rowland Quinn, Cement Salesman, 460 Book Bldg., Detroit, was a college visitor on October 18.

Mrs. A. M. Colville (Pauline Coppens) has been called to her home in Grand Ledge by the illness of her father.

'17

A. S. Miller (with) was a caller at the M. A. C. Association office on October 26. Miller is connected with the Monarch Governor Co. of Detroit, and lives at 339 Glynn Ct.

F. E. Hausherr is with H. V. Dunford '15 of the Morley Cypress Lumber Co., and is located at Morley, Louisiana.

Edward W. Pinckney, 114 S. Chestnut St., Lansing, sends this, "The sentiments voiced by A. J. Patch in Oct. 5 Record are in accord with my view of the Philosophy of life, however my efforts are not confined to the gathering of Dead Sea apples but always on the trail of the ever elusive Myxophyceae, as depicted on page 334, 1917 Wolverine published by the class of 1918."

Bernice Hales Jessop, who is preparing to go to Africa as a missionary with her husband, Henry Jessop '16, was a visitor on the campus last week.

'18

This from Ruth Cargo, Hurley, S. Dakota, "I am enjoying life out here in Hurley. I have Household Science and Art in the consolidated school of about three hundred pupils. The building is a basement and two story structure just new, not dedicated yet. We are located in a wealthy community so that our every want is attended to and our little family of fourteen faculty

folks are happy and contented. There is no better way to keep track of everyone than thru the Record. There are surprises in every paper.

See you at Home Coming.

Lytton Calrow "Cal" and Mrs. Calrow (Dorothy Towne '17) are living at 1909 Mondamin St., Des Moines, Ia., in a nice five room bungalow and all settled. They are planning on seeing "Sim" (R. S. Simmons) from Kansas City about Thanksgiving.

'19

Harold Thayer, who is teaching in Charlotte, spent the week-end at his home in East Lansing, and called at the Record office.

Richard T. Stephens (with) Fenton, is a Mechanical Engineer with the Fenton Tool and Die Co.

'20

W. E. Miller may be addressed at Lowell.

Helen Hilliard asks to have her Record sent to 242 Peck St., Muskegon.

R. E. Trippensee is employed on the L. Whitney Watkins '93 farms, Manchester.

Herbert R. Pettigrove is with the College of Agriculture, University of Minnesota, taking a fellowship in Farm Crops. He may be addressed at University Farms, St. Paul.

Alice Rhodes (with) a special here for two years in Landscape gardening is attending the school of Horticulture for Women at Ambler, Penn.

J. W. Wagner is principal and science instructor at Ravenna, Nebraska.

Miriam Frost is teaching home economics in the high school at Chapel Hill, N. C., and may be addressed at Box 103.

Be sure to get in early Nov. 13.

W. W. Lavers '15, sends this, "George H. Mills '20, former varsity pitcher, is here teaching science in the High School. He is enjoying wonderful success as coach of the football team. Has turned out the best team Bad Axe ever had. Has not been scored against this season."

A. Marie Schriber is doing graduate work in household arts in Teachers' College, Columbia University, N. Y. She is living at Whittier Hall, 1230 Amsterdam Ave.

E. G. Shideman (with) in the grocery business at Albion, was a college visitor on October 14.

Eaton F. Perkins, 125 Garrison Ave., Battle Creek, expects to get back for the Home-Coming game. He is with the Oakland County Road Commission in the capacity of Resident Engineer on concrete road construction at Milford.

R. E. Hetrick, 313 Avon St., Flint, is Drying Engineer and Wood Expert for the Imperial Wheel Co.

Harriet Wilder, Lola Belle Green, Edith Graham, Clara Perry and Bernice Cole are all teaching in the Flint schools, and living at the Oak Grove Club for teachers, Ormeau Hall.

Barbara Lillie is taking graduate work at Columbia University, N. Y. City, and living at 1230 Amsterdam Ave.

We'll all be there for Home Coming.

This from Charles N. Silcox, 214 Thurston Ave., Ithaca, N. Y., "I am doing extension work in farm crops in the College of Agriculture at Cornell University, Ithaca, N. Y. Bunny Warren is working day and night on his truck gardens at Adams, N. Y."

Only one in forty of the Freshman class at the University of Texas was found to be physically defective, announced university physicians after completing physical examinations of the new students. This percentage was declared to be unusually low.

The students at Tulane University, Louisiana, have recently passed a regulation forbidding smoking in any university building.

Life on the Ocean with Electricity at the Helm

In the old days, life before the mast was rated in terms of man power but the new sea is measured in horse-power, with electricity as the controlling force.

A modern electric ship, like the "New Mexico" or the "California," is a great city afloat. With oil or fuel, a central power plant generates sufficient energy to propel the massive vessel and to furnish light and power for every need.

And on the shore the application of electricity to the loading, unloading and repair work saves time and labor.

To make possible marine electrification the future needs aboard ship had to be visualized and then the machinery engineered to meet those needs. In this capacity the organization, experience and facilities of the General Electric Company have been serving the American Navy and Merchant Marine.

95-855 I

GENERAL ELECTRIC COMPANY