The MAC. RECORD.

Michigan Agricultural
College Association
Publishers # East Lansing
Vol. XXVI. Mar. 4, 1921 No. 21

The MA-C RECOR

ESTABLISHED IN 1896

M. A. C. Cannot Live on Her Past-What Will You Do for Her Future?

Entered as second-class matter October 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, '8s, Lansing - Pres.
H. B. Gunnison, 'oo, Detroit - Vice Pres.
J. H. Prost, 'oa, Chicago - Treas.
C. W. McKibbin, '11, East Lansing - Sec'y and Editor
May E. Foley, '18 - Sec'y Ass't Sec'y May E. Foley, '18

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 Record, \$2.50 PER YEAR. to the

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.

M. A. C. ASSOCIATIONS.

Central Michigan.

President-S. F. Edwards, '99, Lansing. Vice President-Elizabeth Palm, '11, Library, East Lansing. Sec'y-Treas.-E. E. Hotchin, '12, East Lansing.

Detroit Club.

Pres.—G. V. Branch '12, 1934 Livernois Avenue. Vice-Pres.—J. E. Pisk '06, 2692 Hogarth Avenue. Sec.-Treas.—S. B. Lee '17 8230 Lawton Avenue.

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.

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-Harry E. Williamson '04, 108 Winthrop Ave., Jackson.

Kalamazoo Club.

President-Jason Woodman, '81, Paw Paw. Vice President-Fred L. Chappell, '85, Suite 37-42 thase Blk.

Upper Peninsula Association.

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

Livingston County.

President—G. P. Burkhart, 'to, Fowlerville. Secretary—F. S. Dunks, '05, Court House, Howell. Northwest Michigan. President—H. A. Danville, '83, Manistee. Vice-President—L. W. Reed, '14, Copemish.

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

Washtenaw Club

Pres .- E. L. Overholt '20, 426 Cross St., Ann Arbor. Vice-Pres.--Mrs. C. A. Waterman, Meadowland Farm, Ann Arbor. Sec.-Treas.-Plummer Snyder '20, 423 S. Fourth Ave., Ann Arbor.

Saginaw Ass'n.
Pres.—O. H. Frederick '16, 55t S. Weadock Ave.
Vice-Pres.—Flora Roberts '14, 1320 S. Washington Ave. Sec'y-Treas.-Daniel H. Ellis '07, 616 ()wen St.

Pres.—A. C. MacKinnon, '95, 114 Center Ave. Vice-Pres.—R. W. Rice, '17, 615 N. Farragut St. Sec'y-Treas.—J. Harry Nelson, '10, 1302 Webster.

Berrien County.
President—Charles Richards, '16, Benton Harbor, R. R. Fair Plains.
Secretary—Kittle Handy, Sodus.
Treasurer—Willard Sanborn, w '13, Sodus.

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

Flint Club.

President—Sidney S. Smith, '12, Court House, Secretary—Louella Wilder '16, 1642 Church St. Treas.—Howard Estes, '17, 512 Wilbur Place.

President—Stanley Powell '20, R. F. D. 1, Ionia, Vice-Pres.—A. R. Locke '91, Wager Building, Sec'y-Treas.—Walter A. Wood '12, Tower Apts., High St., Ionia, Mich.

Chicago, III. Vice-President-Clem C. Ford '05, 1801 McCormick

Building.
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. President-F. H. Valentine, '09, 3019 Edgehill Rd., cveland Heights. Vice-President—N. O. Weil, '17, 12408 Phillips

Cleveland. ve., Cleveland. Secretary-L. C. Milburn, '14, 1451 E. 134th St., Treasurer-S. S. Fisher, '09, 946 E. 130th St.,

Milwaukee, Wis.
-Wm. L. Davidson, 13, Scout Executive, 84 Fres. Mason St. Sec'y-Geo. B. Wells, '00, Schroeder Lumber Co.

Portland, Oregon. Pres.—C. W. Bale, 'oo, 481 18th St. Sec'y-Treas.—R. G. Scoheld, 'or, 1061 East Sixth St.

Minneapolis Club.
Secretary—C. C. Cavanagh, '99, Hopkins, Minn.
Washington, D. C.
Pres.—R. C. Potts '96, 3106 19th St. N. W.
Vice-Pres.—I. J. Fairchild '14, 212 Vec S. N. E.
Soc.-Treas-Mrs. H. S. Skeels, 210 Holly Ave., Takoma Park.

Western New York. Pres.—D. J. Crosby '93, Ithaca, 303 Cornell St. Secretary-Treasurer—D. A. Brice '13, Rochester, 301 Laburnum Crescent.

2

Southern California.

President—Harry A. Schuyler, '13, Whittier.
Secretary-Treasurer—Ralph E. Caryl, '14, River-

side., Box 586.

Northern California.

Vice-President—E. C. Bank, 84, 1972 Marin Ave., Berkeley, Calif. Secretary-G. H. Freear, '10, 120 Jessie St., San Francisco.

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

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

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

Eggs

EDWARD N. PAGELSEN, '89 Patents, Patent Law, Trademarks 1108-9 Detroit Savings Bank 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 Veal
Guy H. Smith, '11 Poultry

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.

THE EDWARDS LABORATORY Lansing, Michigan

S. F. Edwards, '99

Hog Cholera Serum and Other Biological
Products, Legume Bacteria Cultures
for Seed Inoculation. Anti-Hog

LANDSCAPES WITHOUT WAITING

Plans by Graduate Landscape Architects F. A. Carlson, '16 Milwaukee, Wisconsin 508 Mathews Bldg.,

GOODELL, ZELIN C.

(Forestry, M. A. C., '11)

Insurance and Bonds of Every Kind.

In haven't insured your salary, better see or
write Goodell about a good proposition.

Lansing Insurance Agency, Inc.
208-212 Capital National Bank Bldg.

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

"MAPLEHOME SHORTHORNS"

Herd Sire, Wedding Goods 742059, A Scotch-topped Whitehall descedent; herd of 20 females, established 1899; young sires for sale, terms reasonable; one white, one red, and one roan on J. H. READ & SON, L. W. READ, '14.
Proprietors, Copemish, Mich.

MAYER & VALENTINE Consulting Engineers

Electric Wiring Power Plants Plumbing Heating Ventilation Refrigeration

Plans, specifications, supervision F. H. VALENTINE, '09 Cleveland, Ohio. 621 Bangor Bldg.

LOUIS BECK CO.

112 Wash, Ave. N. Sam Beck, with '12, Sec'y and Treas.

Clothes for Men, Young Men and Boys.

Royal Tailored Garments to order.

FRY BROKERAGE CO., INC.

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. 1. 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 hest 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, Ori 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.

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

The Readers of the Record Own It. That's Why They Patronize Its Advertisers

Efficient Drawbar Power Delivery

GENERATING tractor power economically and efficiently is one thing. Delivering it to the drive wheels for drawbar utilization without appreciable loss and without excessive wear and strain is an entirely different matter.

In all Case Kerosene Tractors power is transmitted from the motor crank shaft to the drive wheels by means of cut steel spur gears, machined to perfect accuracy and mounted on permanently aligned shafts. Side- and end-thrust strain on gears, shafts and bearings such as would be incidental to transmitting power through bevel gears or worm drive, is eliminated. The simplified Case transmission is a straight line, direct drive that delivers from 65 to 70 per cent of the engine's power to the drawbar.

Loss of power due to friction is reduced to a minimum. This is accomplished by the simplicity of the Case transmission, the use of roller bearings for all reduction gear shafts and rear axle, and by reason of the fact that all gears run in lubricant contained in dust proof housing.

The Case transmission insures the smooth, easy running qualities that save the engine's power for heavy drawbar work, instead of using it up in propelling the tractor itself.

J. I. Case Threshing Machine Company

Dept. C306 - Racine, - - Wisconsin

This is No. 3 of a series of brief treatises covering correct tractor design and construction. Keep a complete file for future reference. Sudents interested in tractor engineering are invited to visil the Case factories at Racine and learn the details of tractor construction at first hand.

THE M. A. C. RECORD

Vol. XXVI. No. 21

EAST LANSING

MAR. 4, 1921

The initial performance of "Campus Days," the Union Opera, at Owosso on Monday night was more successful than even the most enthusiastic had hoped. Playing to a capacity house, with even standing room at a premium, and handicapped by a stage and wings much too small for such a pretentious production, the performance moved off with a smoothness seldom seen in amateur plays. Seats for the Friday night performance in Lansing—college night—were all disposed of two weeks ago, and Thursday the cast played to a full house in Lansing. The show goes to Grand Rapids for a matinee and night performance Saturday. Great interest is being evidenced among the Grand Rapids alumni in this production.

DIRECTOR BREWER wore a long smile Thursday morning. He and Mrs. Brewer, formerly Miss Garvin, professor of the domestic science department are receiving congratulations on the arrival of a nine pound boy March third.

JUNIOR AND SENIOR ENGINEERING STUDENTS were given two lectures by the Michigan Fire Protection Bureau, March 1 and 3, under the direction of F. F. Burroughs '09, in the engineering building. Mr. Burroughs, who is the manager of the Mutual Fire Protection Bureau, Oxford, Mich., gave one of these lectures himself.

The Ames-Purdue-M. A. C. Tri-State debate is on today and tomorrow. Our negative team meets Purdue on her floor today, and tomorrow Ames comes to M. A. C., and meets our orators in the gymnasium. M. A. C. is hopeful, having won five out of seven of the Tri-State events.

Now LINES OF WORK which are being introduced in the co-ed physical training department, have made it necessary to secure a new instructor, Miss Gertrude Loudenback. Miss Loudenback is a graduate of the Chicago Normal School of Physical Education, and has had experience in public school teaching and at the Battle Creek Normal School of Physical Education.

THE GLEE AND MANDOLIN CLUB itinerary is all completed, with thirteen concerts arranged for. Their initial concert will be given at St. Johns on March 25. On the 26 and 27 they will appear in Saginaw; and in Flint. Bay City, Jackson, and Benton Harbor on the 28, 29, 30 and 31, respectively. On April 1 a concert will be given in Battle Creek, with three in Grand Rapids on the 2, 3 and 4. The final concerts scheduled are for East Lansing and Lansing on the 7 and 8. This is the most extensive schedule ever arranged by

the club. At each town where the students are to appear, M. A. C. alumni are making arrangements for their entertainment, with dinners, dances, and other social get-to-gethers.

Western State Normal and M. A. C. open the season for both schools with an intercollegiate track meet at the college gym at 2:30 Saturday afternoon, March 5. Last year the Normals defeated the Aggies 47-42 and a hard fight is expected tomorrow.

The M. A. C. Ferris Institute Club held its fourth annual banquet at the Central M. E. Church in Lansing on Friday, February 25. Mr. Ferris and Prof. Walter French of the college were among the speakers.

The dairy exhibit put on by the college at the annual meeting of the Michigan Association of Creamery Owners and Managers February 15, 16 and 17, was appreciated by the visitors according to the following from Sec'y Frary just received by Dean Shaw; "In behalf of the Creameryman's Association, I wish to thank you most cordially for the splendid services rendered and the exhibit shown by the Dairy Division of your college. It is our judgment that Professors Goodwin and Newlander, from a standpoint of vital and useful information thru their exhibit rendered to the public information that was of untold value to both consumers and to the dairy interests. And we cannot speak too highly of our appreciation of their services." The exhibit was featured for a week in the lobby of the Hotel Pantlind in Grand Rapids and drew the attention of thousands of the Hotels guests.

CO-ED RIFLE TEAMS' preliminary match is scheduled for March 5. The finals will come off on Saturday, March 12. Six girls from each class will be chosen for the class teams, and will compete for the banquet which will be given the winning team at the Hotel Downey.

MICHIGAN SHORTHORN BREEDERS' ASSOCIA-TION held their annual sale in the Ag pavilion on February 25. Forty-nine animals were disposed of. The top female was consigned by H. P. Peters & Son of Carland and sold for \$1000 to Whitney Brothers of Onondaga.

CLOVERLAND FARMERS' INSTITUTE, held at the Menominee County Agricultural School each year, is scheduled for March 29, 30 and 31. This is the biggest agricultural event in the Upper Peninsula each year and is under the direction of R. N. Kebler '14, Superintendent of the school. Several members of the college faculty will assist in the program.

VIEWS AND COMMENT

"If local clubs can foster and disseminate it (loyalty to the college) their existence is well zeorth while,"-W. [V. Rowlec, Cornell.

Down in North Carolina this winter they are "cheering up CHEER UP and going to it" in their legislature for a \$20,000,000 ANDGO TO IT

bond issue for a state-wide ogram. Alumni of North educational program. Carolina are engineering the state educational campaign and sticking out tenaciously for the whole program. The University of North Carolina, which is asking a building budget of \$5,585,000, has found itself the victim of a "pinching, tight-wad" policy and now proposes a program of ex-pansion covering a period of several years. Alumni have set out to put it over. It is interesting to note that the first item on their budget is that of dormitories for 640 students.

The Alumni Review, the monthly maga-zine of North Carolina University graduates, has been hitting it up for the whole program. Below are a couple of their appeals that can he applied very patly to our own situation.

"Did you ever stop to think why Essau sold

his birthright?

Cotton had slumped. Tobacco was in the cellar. Game was scarce. He couldn't pay his fertilizer bill, and taxes had just naturally wiped him out!

And so, for a mess of pottage, he sold his

hirthright!

"Today, according to Governor Morrison, 'the reactionary will whimper to the timid that this is a bad time to expend so much money because of the depressed condition of our whole business life.' Today the reactionary is whimpering to the faint-hearted let's sell the birthright of our boys and girls, because it requires too much courage and vision to make the sacrifice for the permanent and enduring things of a great civilization." * * *
"The Review is not a statistician. Neither

is it a prophet. But it can and does say,

cheer up and go to it?
"How come? Why it's simple: Cotton and tobacco have perked up; furniture factories and cotton mills are running again; the banks, bless 'em, turned loose the regular January dividends, salted down a tidy little sum as surplus, and 'give out' the dope that the trifling amount of \$363,118,896.22 was tucked away in checking and savings accounts and other forms of banking resources!

"And then 'come along' the word from the Department of Agriculture that although the dear Old North State had dropped back from fourth to sixth place in the value of farm crops produced in 1920, still her smoke houses and barns were full and what had been made by scratching the soil totaled up (including huckleberries and mullen leaves) about \$412,-

'We plumb forgot the \$500,000,000 or \$600 --000,000 worth of manufactured truck our factories turned out, which, laid along side of the farm truck, ran up to something over

\$1,000,000,000 produced in 1920.

"And by gum, now that we come to think of it, there is that \$250,000,000 of saving stamps and liberty bonds laid away that isn't worth a cent except to yield about \$10,000,000 annually for pin money, and there is land, and stores, and houses, and mules, and automobiles, and everything else that the opppressive tax-grabbers put down on the books above \$3,000,000,000 but which we wouldn't sell for that amount tomorrow, no, not by a long sight, even if we do how! that it is listed too high!

"Again we say, cheer up and go to it!"

How about it here in Michigan? We needn't go into figures but we believe Michigan is as rich and prosperous as North Carolina. college men and women we appreciate that there are but few things more vital to the state than education. There are few things for which our riches may more properly be spent. We have a big objective and it is as good as it is safe. We can go the limit. It is impossible to make our selling talk too strong. Along with North Carolina, let's "cheer up and go to it."

Short sight and a tight fist WHY NOT guided the county Grange or-PUSHING? ganization that was recently reported to have gone on record

urging the legislature against a part of the

A. C. appropriation.

If there is any one of Michigan's institutions that has done and is doing more for Michigan farmers, in which Michigan agriculturists can feel more pride, to which they should hold more of a feeling of gratitude and indebtedness, and who's program of expansion they should push to the very limit as their own, it is their agricultural college. If there is any other state institution with an appropriation before this winter's legislature more deserving of the support of the Grangers. or any other farm organization, it has escaped our careful scrutiny. Organized groups of lawyers, doctors, professional clans and manufacturers, form the bulwark for the support of the legislative programs of other state educational institutions. They push these to the limit, realizing that advancement and improvement in the educational work in their

professions and their business is vital to the growth of that profession or business. It is to be regretted that the farm organizations do not get behind their own agricultural education program as energetically.

REUNIONS

Already the twenty COMMENCEMENT classes scheduled to come back for regular or special reunions during Commencement

Week, June 12-15, are formulating plans for the biggest get-to-gether ever witnessed on the old campus. The smallest reunion, but perhaps the most interesting, will be the golden celebration-the fiftieth anniversary of the class of '71. Only four members of this old class which left the college half a century ago are still alive, but they are making plans to reune again at the old scenes of their youth. No more enthusiastic group were at the alumni luncheon last year than the members of '70 in their fiftieth anniversary celebration. The class of '16 will probably have the big-

gest representation, because of their size, and also because this is their first gathering since graduation. Under the Dix plan they were scheduled for a reunion in 1918, but did not hold one because of the war. They have a double excuse for reuning this year-which happens to be their regular and five year.
And then too '13, '14, and '15, are coming back for their regulars, which will be an added attraction for all members of each of these classes.

Under the Dix plan, thirteen classes are to come back for regular reunions, and seven are celebrating their five or five year multiple an-The Lansing and East Lansing niversaries. representatives of each class are forming themselves into committees of home folks to welcome back the scattered family.

Dr. Thorne, w'71, Retires from Directorship Ohio Ag. Expt. Station

Through the thoughtfulness of Alumni Secretary Morrill of Ohio State University (one of the leaders of our order) we received the following account of Dr. Thorne's retire-ment, clipped from the Ohio State Journal of

"For more than 33 years one of the foremost state employes in Ohio was a Prohibitionist. He was one of the old-line prohibitionists-not one of the new-fangled Anti-

Saloon League type.

"The state department which has been least affected by politics through the years is the Wooster agricultural experiment station. Otherwise, Dr. Charles E. Thorne, Prohibitionist, would not have lasted for a generation under the successive Democratic and Republican state administrations.

"Neither did the board of control of the institution pay any attention to the G. O. P. avalanche of last November when it came to selecting a successor to Director Thorne re-cently. It had been known for years that C. G. Williams, an independent, would be named as director as soon as one of Dr. Thorne's recurrent verbal and written resignations was accepted.

"Professor Williams has been connected with the station for 20 years, for some years

serving as assistant director.
"Dr. Thorne is recognized as Ohio's most widely-known agriculturist. He has reached the age of 74 and all who know him agree with him that he has reached the point where he ought to be relieved of executive duties, so he may put some of his fund of agricultural knowledge in writing for the benefit of others.

"The author of a number of books on soil fertility, Dr. Thorne, remaining with the station in an emeritus capacity, will devote the remainder of his life to scientific research

work and the writing of books.

"After graduation from Antioch College and Michigan Agricultural College, Thorne, in 1871, engaged in farming for himself. years later he was induced to become farm manager at Ohio State University, a position he held for four years. Next he was for seven years associate editor of Farm and Fireside. From June, 1887, to January, 1921, he was director of the Wooster station.

"Dr. Thorne is a former president of the Association of American Agricultural Colleges and Experiment Stations, of the American Society of Agronomy, the Society for Promotion of Agricultural Science and other na-

tional agricultural organizations."

Michigan Hotelmen Urge Hotel Course at M. A. C.

The Hotel Monthly for February contains a write-up of the recent visit of the editor, Mr. Willy to the Michigan Agricultural college, investigating the possibilities of M. A. C. as a training school for hotel and cafeteria managers following the action of the Michigan hotelmen to establish such courses. He was very much impressed with the facilities for such a course, or rather with the instruc-tional facilities and the need for a proper building.

Courses in cafeteria and hotel management were urged by the Michigan Hotel Associa-tion at their annual meeting at the Pantlind Hotel Grand Rapids December 29 and the

following resolution was adopted:

Resolved: That the Michigan Hotel Association suggest to the State Board of Education and the Board of Regents of the University of Michigan that they give earnest consideration to a plan to establish a course in hotelkeeping at the University of Michigan, and also the Michigan Agricultural College.

WITH THE ALUMNI CLUBS

The Local Time Card.

Central Michigan Association, Hotel Kerns Cafeteria at noon every Monday, Detroit Club, at Board of Commerce every Frinoon

day noon.

Grand Rapids Association, Board of Commerce every other Thursday noon.

Flint Club, first Thursday every month.
Saginaw Club, second Saturday each month.
Chicago Association, Y. M. C. A. 19 S. LaSalle St., 2nd and 4th Thursday each month.

Northern Ohio, 1st Saturday each month, time and place given later. Communicate with L. C. Wilhard.

Milharen.

Washingtonians Turn Out As For Inauguration.

The M. A. C. Association of Washington D. C. held its annual meeting February 21, 1921 at the College Women's Club, 1822 Eye St. Although the ground was covered with snow, the first of the year in Washington, 62 former students and friends were present.

The first of the evening was given over to a business meeting during which the following

officers were elected.
President, R. C. Potts.
Vice-President, I. J. Fairchild.

Secretary-treasurer, Mrs. H. C. Skeels.

We were all pleased to have Professor Vedder with us. His talk gave us an added interest and pride in M. A. C.

The meeting adjourned for a social session during which time every one talked with every one else and finally all served themselves to a buffet luncheon.

-Mrs. D. A. Gurney.

Those present were:

74 Donald MacPherson, 933 M. St. N. W. '83 Mr. and Mrs. W. A. Kinnan, 1114 Fairmont t. N. W.

St. N. W. '88-Mr. and Mrs. Henry Thurtell, 1217 Delafield

Place.

80-F. N. Clark, 3012 3rd St. N. W.

92-Mrs. Lyman J. Briggs, 3208 Newark St.; W.
D. Croesbeck, 210 12th St. N. W.

93-Lyman J. Briggs, 3208 Newark St.; Mr. and
Mrs. Adelbert Dryer, 525 12th N. E.

94-C. B. Smith, 1 Montgomery St. Takoma Park.

96-J. E. W. Tracy, 2979 Macomb St.

98-Mr. and Mrs. Lyster H. Dewey, 4512 Ninth
St. N. W.; Mr. and Mrs. Homer C. Skeels and
daughter Alice, 210 Holly Ave. Takoma Park.

90-Lottle Lee Smith, 1 Montgomery St. Takoma
Park.

93-Mary Ross Reynolds and Rosemary, Fontanet Courts.

Park.

'03-Mary Ross Reynolds and Rosemary, Fontanet Courts.

'04-H. J. and Mrs. Schneider, 1227 E. St. N. E.; A. and Mrs. Adelman, 2700 Keokuk N. W.; D. A. Guerney, 1217 Gallagin St. N. W.

'05-Anna Fickett Gurney, 1217 Gallatin St. N. W.; Clay Tallman, General Land Office; Clarence and Mrs. Ratharine M. Reed, 100 Chestnut St. Takoma Park.

'06-Roy C. Potts, 3106 19th St. N. W.; Major W. P. Wilson, 3425 Porter St.

'09-J. A. Mitchell, 3205 Central Ave. N. E.

'11-Mrs. J. A. Mitchell, 3205 Central Ave. N. E.; C. D. and Mrs. Curtis, 901 13th St.

'12-P. W. Mason, 1780 Willard St.; Edmund H. and Irene Gibson, Hadleigh Apts.

'13-Rex G. Mattice, 1913 Pennsylvania Aye. N. W.

"14-I. J. Fairchild, 2/2 V. St. N. E.; H. H. Allen, 2601 11th St. N. W.; Gerald H. Mains, 503 Y. M. C. A.; Ruth Pickett, 1217 Gallatin St. N. W.

U. P. Alumni To Meet At Cloverland Institute.

Members of the Upper Peninsula M. A. C. Association are making the Cloverland Farmers' Institute at Menominee an excuse to get together on the evening of March 29. On that evening the M. A. C. basket ball team will play the Loyal Legion team of Menominee, and M. A. C. people are anxious to give the team all the support they can.

Saginaw Club Elects Officers.

The M. A. C Bunch here in Saginaw got together again last Saturday evening and had supper at the Y. W. C. A. There were twenty four present including three ladies. The busmess of the meeting was to elect officers and adopt a constitution and bylaws all of which were duly finished. The officers elected were as follows: O. H. Frederick Flora Roberts '14, Vice Pres.; Frederick '16E Pres.; Daniel H. Ellis '07 Secretary and Treasurer.

Executive Committee, who together with the Pres. and Sec.-Treas., will be managers for the Club: Geo. A. Willoughby '16, C. H. Parker '00, Margaret Himmelein '20.

Parker '00, Margaret Himmelein '20.
Member Executive Committee M. A. C.

Association, Norman Spencer '14.

Monthly meetings are planned for the second Saturday of each month at a place and time to be selected by the Executive Committee.

I am enclosing herewith the petition that we have been circulating and had hoped to get more names than we have, but it seems desirable to get these in as soon as possible, so I am sending them to you to place in the hands of the proper persons. Calls have been made by numerous members upon the two representatives from the City and Senator Penny, but with what result I do not know. I trust however it will help some.

Daniel H. Ellis, Sec'v.

Jackson County To Be Out En Masse For Glee Club.

"How would it seem to have another reunion and meeting of the Jackson County M. A. C. Alumni Association? And how would it seem to have the M. A. C. Glee and Mandolin Clubs as our guests at that meeting? And how would Wednesday March 30, 1921 suit you as the date?" are the questions that "Cork" Sanford, 'II, "Maggie" Wandel, 'II, R. J. West, w'05, and Harry Williamson, '04, are asking Jackson County Michigan Aggies in their announcement of their get together

meeting and dinner on the occasion of the Glee and Mandolin Clubs' visit to Jackson.

They go on with the big idea, which is that on March 30 the Glee and Mandolin Clubs appear at West Intermediate School auditorium and they are making this the occasion for getting Jackson County Michigan Aggies wakened up and back into the game again as an energetic, boosting organization for M. A. C. They are suggesting for their County meeting a dinner at the City Club just before the concert and ask that all M. A. C. people both alumni and students, (their friends and families are eligible too) get their names and the number of places to be reserved into the committee's hands by Thursday, March 24. Any former students in Jackson County who fail to get the Jackson Committee's notices by mail should know that it is because the association records there are not complete. They are asked to get in touch with secretary Williamson just as soon as possible. Jackson County students in college who will be home for their spring vacation at that time will add campus color to the meeting.

Washtenaw Aggies Organize.

In spite of handicaps in the form of the biggest snow storm of the season and conflicting important events, twenty-one former students and alumni of M. A. C. in Washtenaw County banqueted in the Michigan Union on Saturday evening, February 26, and enjoyed a rousing cheering get-together. Enthusiasm ran high during the entire meeting and the grill room belched its thunder as Plummer Snyder led the loyalists in Aggie yells. People from Ypsilanti, Chelsea, Dexter, Manchester, and Saline who had planned to come and had paid the price of the banquet in advance, were unable to be present due to the deep snow, the result being that a majority of those present were students of the University.

With the disappearance of Furlong's last spoonful of strawberry parteit and a wash of Java, the air cleared and the following spirited speakers with Overholt as toastmaster furnished the mental feasts: M. F. Johnson '07, Norm Weil '17, Mrs. Cora Palmer w'93, Plummer Snyder '20, H. A. Furlong w'18, Dr. G. A. Waterman '91.

Before the close of the meeting a permanent Washtenaw M. A. C. Club was organized and the following officers were elected: E. L. Overholt, President; Mrs. G. A. Waterman, Vice-President; Plummer Snyder, Secretary-Treasurer. The next meeting will be held in the coming June.

The purpose of the Washtenaw M. A. C. club is two-fold. First, as a social organization for the pleasure of its members and other M. A. C. people who visit Ann Arbor, especially at the time of the Michigan football game; secondly, as an organization whereby its members may act effectively as

a unit in cooperating with other similar clubs in fostering the welfare of dear old M. A. C., and suggesting plans, assisting in influencing directors, and carrying into execution ideas which will promote the welfare of M. A. C.

which will promote the welfare of M. A. C.

Everyone was glad to hear Norm Weil and happy to learn more of the work which he is doing throughout the state as a representative of the College. The general concensus of opinion as gathered from the ring of the various toasts was that better scholarship at M. A. C. is more needed than more winning athletic teams.

Those in attendance were: H. A. Furlong w'18, Joanna Graham w'18, Plummer Snyder '20, Marion Mutchler '17, Paul Wellman w'22, Dr. G. A. Waterman '01, Mrs. G. A. Waterman, H. B. Cannon '88, Maurice Johnson '07, Lucile Cobb '19, Berle Bond w'20, Gilbert Clegg '17, Milton Hinkley w'22, Neva Lovewell w'20, Norm Weil '17, Emerson Kinsey w'23, Eduard Read w'20, Cora Palmer w'93, Elmer Overholt '20.

Detroiters' Column

We're off on a new year folks, and it is going to be a good one, if the first directors meeting is any indication. Monday Feb. 21st we met at the Fellowcraft Club, and held a yery busy session.

First we elected officers. G. V. Branch '12 was elected president, and you will agree that we picked a helmsman that knows his course, and one who will steer us thru a year of achievement. Jim Fisk, '06 was elected vice-president and yours truly Sec.-Treas.

Next we voted to give an informal dance at the Hotel Statler, during Easter vacation, in conjunction with the Detroit Club at M. A. C. These young people are an up and doing bunch and it is up to us to turn out in large numbers to show them that the grads are alive too. The exact date of this party will be announced in this column in the near future

Next we wired East Lansing that we would like to see "Campus Days" put on at Orchestra Hall. If this goes thru you will have a chance to see a worth while theatrical enterprise and show your friends the best thing that ever came from East Lansing, or any other college town.

During the course of the evening last week's "Who's Who" was read, "Stub" Clark's protests being overruled.

Lastly we pledged ourselves to maintain close contact with the school and to co-operate with East Lansing wherever possible, striving always to help make Michigan Aggie the big live institution it should be.

As Goldberg says "This doesn't mean anything" unless we have the backing of every grad in town. Your support is absolutely essential, and your first move is to become

an ACTIVE member of the M. A. C. Club of Detroit.

I have a brand new fountain pen that crayes action, and a stack of membership

If you have been out of school more than two years, write a check for five dollars, payable to the M. A. C. Club of Detroit. If you have been out less than two years two dollars will make you an active member for the full year ending March 1st 1922.

Let's go Aggies.

Sheldon B. Lee '17, 8230 Lawton Ave.,

Sec-Treas.

Between twenty-five and thirty members turn out for luncheon at the Board of Commerce every Friday noon, but there is always room for more. Drop in and say hello.

Allegan People Meet to Organize.

I am just a little sorry not to have written sooner in regard to the meeting of Allegan County M. A. C. people which was beld Feb-

ruary 12. We held our meeting as we had planned and, although there were not as many present as we hoped, we called the meeting quite a There was no permanent organization formed, but a committee of three (myself, chairman, Mr. Harry Taft '12, and Miss Bernice Woodworth '17) was appointed to plan for another meeting in April. We are also sending resolutions to the senator and representatives concerning the appropriations for M. A. C

Hope that the meeting in April may be a splendid success.

-J. Aletha Keiser, '19.

ATHLETICS

By L. M. THURSTON '22, Track Squad

Entries for Track Carnival Pour In.

Entries for the gigantic relay and track carnival which is to be staged in the Aggie Gym on March 11, are coming into the athletic office every day. Practically every track star in the state is on the lists to compete in the coming meet.

Prominent among the speed artists of the state who are to take part in the 40 yd, dash, one of the big features of the carnival are Losch, Simmons and Harvey of the University of Michigan, Walker and Altenburg of Western State Normal, Scholtz and Schmeit of the Detroit D. A. C. and Ernst of M. A. C.

In Losch track fans will have a chance to see one of the greatest sprinters in the west. He is a veteran of the Wolverine's cinder path athletes and counted upon to do great things for them this year. Scholtz formerly of Missouri, where he made a name for himself as a sprinter, winning the Missouri Valley conference and Western conference 100 yards dash several times, is another bright star of the game. He is called all thru the middle west to run exhibition dashes and has become one of the most popular sprinters of the middle west. Ernst, Captain of M. A. C.'s track team is also expected to make a name for himself although longer dashes are his specialty. During his two years on the M. A. C. cinder trail he has held the enviable record of having never been beaten in a 440 or 220. His races include one at the Detroit Relay carnival where he competed with Michigan and all the best men in the state and a 440 run in the M. A. C. gym where he de-feated Meehan. Notre Dame's crack quarter miler.

Baseball Men Limbering Up.

The Aggie Baseball men under the direction of Coach Potsy Clark are limbering up for the spring games. The cage has been strung up in the pavilion at the Ag building and daily practice has begun. Pitchers are getting the surplus fat out of their arms and getting in shape for the coming season in every way possible. Captain Willman, last years star center field and one of the strongest batters on the list is here again to lead his team thru the season.

With the coming of spring weather the team will get out and be in shape for the first game if possible which is slated to be played against Hope College on College field, on the individual men as they show up, will

begin in an early issue.

Aggies Swamp Bethany.

Exhibiting exceptional team work and wonderful accuracy in locating the iron rings the Big Green team placed itself on the long end of a 41-16 score in the game against Bethany here last night. The entire team was in good condition with the exception of Higbee who has the mumps and is in the hospital. Fessenden and Matson playing at the guard positions intercepted pass after pass of their opponents and did some stellar work at getting the ball out of dangerous territory when the Bethany team did pierce thru and threatened our basket.

The game was clean from start to finish and was pleasant to watch except for the fact that the score was so uneven from the start that the onlookers could only hope for a revival of the Bethany team to even the score and make the game exciting. The entire second team with the exception of Gilkey was started in the second half and many of the forwards on it proved good basket ball men. Pacinsky particularly showed good ability to handle the ball and keep it from the hands of his opponents. Then at about the middle of the half the entire varsity team came back into the game with the exception that Wilcox was on the forward combination instead of Gilkey. They immediately began piling up a score that was almost appalling. At the beginning of the last half the score stood at 24-14. The Bethany team was able to secure only one basket during the interval.

Varsity Reunion March 19.

"Baldy" Spencer came thru with the good suggestion that the Varsity play the Alumni in basket ball. Everything is set. March 19th is the date; 7:30 P. M. the time. That isn't all. We want March 19 to be a big Varsity Mans' Day on the campus. We want all of the monogram winners, managers and cheer leaders to come back for a bang up session.

A fine feast is to be served in the Womans' Building at 6:00 P. M. The Athletic De-

A fine feast is to be served in the Womans' Building at 6:00 P, M. The Athletic Department is going to give this. Society houses and other rendevous of the old boys are to hear decorations of the Varsity college

Special 11th Hour Bulletin.

Hail Varsity Men. You sure want to come back and meet our future M. A. C. FULLBACK. Congratulations to Mr. and Mrs. C. L. Brewer are in order. Our chief was all smiles this morning (March 3rd). Says he—"A Nine Pound Boy. Have a cigar, have two cigars." Come on all you Aggies. The smokes will sure enough be passed on March 19th.

colors. Inside of them there will be good fellowship meetings and a service of about everything from soup to nuts. There will be enough doing at all times to keep things on the hum.

The personnel of the Alumni team has not been definitely decided as yet; however, such men as Gauthier, Kurtz, Frimodig, Spencer, Miller, Hammes, Snider and Garrett are sure to be seen in the lineup. These men have written in already, assuring us that they will be here.

In addition to the activities on Saturday, the College Championship boxing and wrestling bouts will be held on Friday night. Rest assured that those returning will see action and plenty of it when this show is staged.

We have not a complete file of all men who wore the Green and White at different times. To those men who have not received personal letters we request that they drop us a line telling us that they will be here for the big doings. Step right this way, gentlemen. The show will start on your arrival March 18th or 19th.

N. O. Weil, '17.

Many men have already written in assuring us that they will be here for the action. Who's going to greet good brothers Ranney, McKinnon, Gauthier, Dutch Miller, Bert Miller, Baldy Spencer, Kike Hood, and the rest of the bunch. Step up gents. Join the progressive parade.

'Nother last minute note. Blake and Hewie Miller have just written they'll be here too.

threaten our basket.

"Pete" Bancroft '12 appeared as a member of the Appolo Quintet of Lansing, at the gymnasium on March 1. This concert was one of the numbers on the Liberal Arts Course.

Everett G. Smith '16 was retired from active duty in his grade as Captain on October 19, 1920, by order of the President, for disability incurred in line of duty. He was placed on temporary active duty at his own request in November 1920 as Professor of Military Science and Tactics at Western Maryland College, Westminister Maryland, in charge of the Senior Infantry Unit of the R. O. T. C. He never expected to teach, he writes, but finds that small remembrances of Prof. French's classes helps him mightily from time to time.

MARRIAGES

Dr. Charles N. Frey '11 and Miss Celia M. Leary were married on December 28, 1920 at Madison, Wisconsin. Charlie is at Mellon Institute, University of Pittsburg, Penna.

William H. Betts '16 and Miss Cecil Strang of Lansing were married on February 17. They are living at Muskegon Heights, where "Bill" is Mechanical Engineer with Campbell Wyant & Cannon Foundry Co.

Haidee Judson '17 and Joseph A. Brady were married on June 24, 1921. The Bradys are living at Brighton, the former home of both,

Thirty-two horses were disposed of at the annual sale of the Michigan Horse Breeders' Association held in the pavilion of the Ag building on February 24. Altho none of the animals brought fancy prices, R. S. Hudson '07, Secretary of the Association, was well pleased with the results of the sale.

CLUNY STOCK FARM
180—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, Confections, Drug Sundries
"Where Folks Meet in Detroit" Phone Main 6889. 814 Linwood Ave.

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

WILLIAM J. ATCHISON '16

Landscape Gardener and Nurseryman

Opposite Baker's Switch, East Michigan Ave., Bex 525, East Lansing, Mich. Citz. Phone 97 Citz. Phone 9733 302 Helen St., Flint, Michigan. Tel. 2(09

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, Home."

"The GRAND RAPIDS SAVINGS BAN Grand Rapids, Michigan.
"The Bank Where You Feel at Hon M. A. C. People Given a Glad Hand. Chas. W. Garfield, 70, Chairman of the Board. Gilbert L. Daane, '00, Vice President and Cashier.

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

NECROLOGY

William H. Van Dervoort '89.

William H. Vandervoort, '89 M. E. (Cornell) '93, died Saturday, February 26 at his home in Moline, Illinois. Mr. Vandervoort has been in ill health for almost a year, a condition brought about by over work dur-

ing the war.

Mr. Vandervoort was one of the best known and most successful of M. A. C.'s engineering graduates. His record is one of continuous achievement in engineering and manufacturing lines. Graduating from M. A. C. he became foreman of the Iron Shops and served in that capacity for two years, when he was made assistant professor of Mechanics in 1893. Soon after he took the position of assistant professor of Mechanics at the University of Illinois and remained there until 1899 when he entered the manufacturing business, helping organize the Root and Vandervoort Engineering Company which began as manufactures of the Sweeney Locomotive Exhaust Nozzle. In the Root and Vandervoort Com-pany he was associated with Orlando J. Root, one of his classmates in '89 and with whom he has been closely associated in engineering projects during recent years. A short time later he became president and general manager of the Root and Vandervoort Engineering Company and later president and general manager of the Moline Automobile Company.

During the war his company was engaged in government work particularly in munitions manufacturing and as a member of one of the government committees on munitions work, he gave of his efforts to the point of impairing his health. Immediately following the war he was appointed upon a commission of engineers and manufacturers to visit Europe and survey the needs and the general situation of the European countries.

His wife, Mary Matilda Smith, '89, was one of the first women graduates of M. A. C. She is an aunt of Mrs. Philena Smith Pratt, '12, of Lansing and Mrs. Lenora Smith Halteren, w'09, of East Lansing.

NORTHWESTERN TEACHERS AGENCY

Home Office BOISE, IDAHO

Utah Office SALT LAKE CITY

California and Hawaii BERKLEY, CALIFORNIA

THE LARGEST WESTERN AGENCY Free Registration

ENROLL NOW FOR 1921-1922 VACANCIES

Thomas L. Bradford w'92.

Thomas Linn Bradford, w'92, died at his

home in Detroit on February 12.

Mr. Bradford was in college from 1888 to 1891 and was one of the very popular and well known students of that time. He will be remembered through his ability as an entertainer with recitations and dramatic impersonations. He was a member of the Union Literary Society.

After leaving college his work was for a time along mechanical engineering lines, he having been both draftsman and assistant superintendent for Ames and Company of Milwaukee. He was a graduate of the Emer-son School of Oratory in 1900 and also of the Columbia College of Oratory and of late years his pursuits had been those of lecturer and dramatic reader.

He is an uncle of Doctor C. B. Lundy, w'or, of Detroit and Mrs. Grace Lundy Dro-

lett, w'oo, of Lansing.

CLASS NOTES

James Troop, Professor of Horticulture and Ento-mology at Purdue University, visited the college on February 26, and renewed some old acquaintances

'81

A. B. Turner, 1805 North Parkway, Memphis, Tenn., head of the Aggie Turner family, sends his greetings.

86

Lyster H. Dewey, 4512 Ninth St., N. W. Washington, D. C. is botanist with the United States Department of Agriculture, in charge of Fiber Plant Investigations. He is giving special attention to breeding improved strains of hemp (cannabis sativa). He had two plats of uniform pedigreed strains last season averaging more than 4.5 m. in heigh, and one first generation hybrid plant 6 m. high, which he believes is the world's record for actual measurement.

Orlando J. Root is spending the winter in Cali-fornia, and may be addressed at 269 Satsuma Ave., Eagle Rock.

Fagle Rock.
Will Curtis and Mrs. Curtis, St. James, Minn., are spending the month of March in Florida, attending the National Editorial Association meeting

and touring the state.

Homer C. Skeels, 210 Holly Ave., Takoma Park, D. C. Botanist in charge of Collections, Office of Foreign Seed and Plant Introduction, Bureau of Plant Industry, Dep't. of Agriculture, sends this, "Have an explorer in Peru, another in Siam, and one just returned from a Cape-to-Cairo trip of 18 months. My job is to identify the seeds these months. My job is to identify the seeds these explorers send in. D. S. Bullock '02 was here several days getting points on seeds wanted from his new field in South America. My seed collection contains 25,000 samples. Expect my daughter, Alice Anna Skeels, will enter M. A. C. next fall."

'00

Alice M. Cimmer, 112 North Ave., Battle Creek, is still teaching in the Battle Creek schools.

'01

D. B. Jewell, County Agent at Cheboygan, signed his name on the alumni register on February 23. 1112

H. L. Brunger, 153 Western Ave., Mansfield, Ohio, sends for news, "No change in address or occupation. Business dead."

COLCATE'S The Refill Shaving Stick

OU don't have to buy a new socket when Y your electric light burns out. You merely screw in a new bulb.

Putting a "Refill" into the Colgate "Handy Grip" is just as simple and just as easy. The metal "Handy Grip" will last for years. Colgate "Refill" Shaving Sticks cost you the price of the soap alone.

The soap itself is threaded to screw into the "Handy Grip," and the bit that is removed from the socket can be moistened and stuck upon the end of the "Refill." There is no waste.

There is no need of rubbing the lather in with

the fingers when you shave with Colgate's. We took the rub out of shaving originally in 1903.

The metal "Handy Grip," containing a trial size stick of Colgate's Shaving Soap, sent for 10c. When the trial stick is used up you can buy the Colgate "Refills" threaded to fit this Grip. *06

Glen Overton is President of the Overton Creamery Co., Allegan.

'08

J. R. Campbell is in County Agent work at Bad

W. D. Frazer, 4730-17th St., N. E., Seattle, Wash., is Assistant Professor of Military Science and Tactics at the University of Washington. W. C. Trout continues as Superintendent of the Ella M. Sharp Park, Jackson, and lives at R. R.

Eugene D. Hallock, 1748 Hutel Ave., Buffalo, N. Y., writes, "Still located in Buffalo at the Republic Metalware Co., with everything httting on all six. The Record is improving all the time. Keep up the good work."

Charlie Tubegen hove into the old grads mecca Tuesday this week. "On vacation for the first time

CITIZENS 3708 BELL 2870 100 CAP'L NAT'L BANK BLDG.

G. N. MURCHEY & CO. INVESTMENT SECURITIES

DIRECT PRIVATE WIRE TO ALL MARKETS

CORRESPONDENTS OF MERRIL, LYNCH & CO.

MEMBER N. Y. STOCK EXCHANGE

ROSCOF J. CARL '05

WM. M. CAWOOD 18

WRIGLE Bright eyes. rosy cheeks, and red lips come from good digestion. WRIGLEY'S is a delicious aid to the teeth, breath, appetite and digestion. package keeps the soodness and flavor in—keeps out dust and serms. JUICY FRUIT The **WRIGLEYS** is still Flavor LASTS

in four years" he claims. The 1911 Wolverine editors had Charlie's number and spoke more wisely than they knew when they put after his name the simple little epitath "Push on. Keep moving." Chuck has moved from Colorado to Maine and back again a couple of times and his last known perch is Minneapolis. Best of it is that every time Charlie moves it's to a better job with his company, the General Sales Co., fruit and vegetable commission men.

ny, the General Sales Co., fruit and vegetable commission men.

The Boston Globe in one of its February issues carried a half tone and write-up of R. P. (Bob) Holsworth, the first and only commander of the Stoughton, Mass. American Legion Post. "Mr. Holsworth's first service," says the article, "was in the sist Depot Brigade, formed at Devens when the camp was first opened. From that he naturally was put into the 12th Division when that out-hit grew up under General McCain. He went in a second lieutenant from Plattsburg, and rose to a captaincy, commanding A Company of the 74th, and before the end a battalion." Bob claims he "died at Camp Devens."

'12

Damon A. Spencer, 4109 Third St., N. W., Washington, D. C., moved his family from Columbia, Missouri, to Washington last September, where he is continuing with the Bureau of Animal Husbandry, U. S. Department of Agriculture as Senior Animal Husbandman in charge of sheep and goat investigations. Spencer's job is a big one. The projects of his office include husbandry investigations of both farm and range. The farm sheep investigations are in progress at the regional experiment stations near Middlebury, Vermont; Beltsville, Maryland; and McNiel, Mississippi. The range sheep investigations are conducted at the United States Sheep Experiment Station, which includes a tract of typical inter-mountain range covering about 28,500 acres near Dubois, Idaho. The wool investigations involve genetic studies of about 2000 sheep each year. The fleeces for this work are obtained from the sheep at the farm and range sheep stations above mentioned, and the work are obtained from the sheep at the farm and range sheep stations above mentioned, and the wool laboratory is at Beltsville, Maryland. The goat investigations are also in progress at Beltsville. The extension project at Spencer's office include the sheep extension work conducted cooperatively by the Federal Department of Agriculture and the state colleges of agriculture.

'13'ers in East Lansing are planning to have a meeting soon to make arrangements for the Commencement reunion.

M. B. Kurtz has asked to have his address changed from Grand Blanc to Atlas.

'16

+3

į

į

A

East Lansing 'toers met at the alumni offices on Tuesday evening to make plans to welcome the 'to family back to the old campus for their five year reunion next June.

This from E. G. Hamlin, Kilton, "Forester for John Schroeder Lumber Co. Have been at Tula, Michigan operations since September 1, 1920, running lines, laying out roads for steel and 'sleighs, cruising and mapping the company holdings amounting to about 20,000 acres in this county. Jack Maas is going big with the National Dry Kiln, Indianapolis,, as dry kiln expert.

Herbert Cooper and Mrs. Cooper (Cynda Free '17) are having an enjoyable winter at Daytona Beach, Florida. At low tide they can see for a distance of 17 miles. "We had a fine motor thip to Palm Beach and Miami a short time ago," they write. "They certainly are places of great heauty. We will surely be glad to see the old school and old laces at the reunion."

J. M. Johnson of Detroit has changed his street address to 4019 Taylor Ave.

717

Ensign L. K. Cleveland (with) of the U. S. S. Olympia, has just finished a tour of southern Italy, the has been Assistant Engineer officer of the Cruiser Olympia for one year, most of the time in the Adriatic.

Give your dairy feed the *PROFIT-OVER-FEED* test. Weigh your feed. Weigh your milk. At the end of a month, subtract the cost of the month's feed from the month's income from the milk. Put this figure* down where you can refer to it in thirty days.

Then, ask your dealer for BUFFALO CORN GLUTEN FEED, the protein feed that makes milk. Mix up yourself, at home, 2 parts of BUFFALO CORN GLUTEN FEED, with 1 part of wheat bran or mill feed, and 1 part of ground oats. You can mix up a ton in a half-hour—and few jobs will pay you better. Feed this mixture liberally. Keep the daily feed and milk records for another month, as before. Then subtract the cost of the month's feed from the month's returns from the milk. Check this margin-of-profit figure with the other one.

It probably won't take a whole month to convince you that it pay\$ to feed BUFFALO CORN GLUTEN FEED.

Write us for literature giving mixtu es for feeding BUFFALO CORN GLUTEN FEED. If your dealer cannot supply you, tell us who and where he is. Write to

Corn Products Refining Co.
New York Chicago

14111

TAIL CALL THE WAY

clean inside"

"Scientists have found over 240 varieties of bacteria in the human intestine. They have estimated that the number of bacteria evacuated daily from the human system is one hundred and twenty trillion (120,000,000,000,000).

"Though many of these bacteria are harmless and some even beneficial, there are a countless number which are capable of doing serious harm. If constipation exists, putrefaction follows, with the result that many hitherto harmless strains of bacteria become malignant and produce virulent poisons which are absorbed by the blood and carried to every body cell.

Dangers of Constipation

"So constipation becomes the rootevil of many serious ailments. It means a continuous poisoning of the entire body, in time leading to high blood-pressure, arterio-sclerosis, liver, bladder and kidney diseases, etc."

Physicians Prescribe Nujol

To train the bowels to normal, healthy, daily evacuations most physicians recommend Nujol.

Nujol relieves constipation without any unpleasant or weakening effects. It does not upset the stomach, cause nausea or griping, nor interfere with the day's work or play.

Instead of irritating or forcing the system, Nujol simply softens the food waste. This enables the many tiny muscles in the walls of the intestines, contracting and expanding in their normal way, to squeeze the food waste along so that it passes naturally out of the system.

Prevents Constipation

Nujol actually prevents constipation because it helps Nature maintain easy, thorough bowel evacuation at regular intervals —the healthiest habit in the world.

Nujol is absolutely harmless and pleasant to take. Try it.

Nujol is sold by all druggists in sealed bottles only, bearing the Nujol trade mark.

Mail coupon for booklets "Constipation—Auto Intoxication in Adults" and "Constipation in Advanced Years", to Nujol Laboratories, Advanced Years (", to Nujol Laboratories, Beaver Street, New York. (In Canada, send to Nujol, 22 St. Francois Xaviet Street, Montreal.)

Name	 		 	.,	 	1.4			ij.
Address	 	٠,,			 	 	ų	٠,	