

The M.A.C. RECORD

Michigan Agricultural
College Association
Publishers ■ East Lansing

Vol. XXVII. Feb. 10, 1922 No. 17

The M. A. C. RECORD

ESTABLISHED IN 1896

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

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.

E. W. Ranney '00, Greenville - - - - - Pres.
H. C. Pratt '09, Lansing - - - - - Vice Pres.
W. K. Prudden '78, Lansing - - - - - Treas.
J. B. Hasselman, East Lansing - Acting-Editor

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 membership is desired.

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

CLUNY STOCK FARM

Registered Holstein Friesian Cattle

Can furnish young sires of splendid individuality and breeding backed by large short time and yearly records. Correspondence solicited.

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.

DR. C. A. GRIFFIN, '10

Osteopath

360 Capital National Bank Building.
Citz. Phone: Office 8341. House 4950.

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. Citz. Phone 9733
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.

Peppermint flavored chewing gum with Peppermint Sugar Coating.

Sugar jacket "melts in your mouth," leaving the deliciously flavored gum center to aid digestion, brighten teeth and soothe mouth and throat.

GREAT
5¢
TREAT!

C32

THE M. A. C. RECORD

VOL. XXVII. No. 17.

EAST LANSING

FEBRUARY 10, 1922.

WITH ASSIGNMENT OF SEATS for the banquet and completion of details for decorations, grand march and other features, plans for the Annual Junior Hop have been finished this week in preparation for the leading social event of the year, to be held in the Gymnasium Friday night, Feb. 10.

L. F. LIVINGSTON, LAND CLEARING specialist with the M. A. C. extension division, gave an interesting talk on the land clearing operations which are under way in the Upper Peninsula at the present time, before the College Agricultural Club last Tuesday. Plans for a special land clearing train are included in the program outlined by Livingston for his work.

DATES for "THE FAIR CO-ED," M. A. C. Union Opera, were announced this week. According to present plans the opera will be given in Owosso on Feb. 27, in Jackson March 1, and in Lansing March 2 and 3.

AN ADDITION TO THE COLLEGE military staff will be made in the near future when Capt. W. H. Warren is transferred to M. A. C. as assistant professor of military science. Captain Warren is at present on duty in the Panama Canal Zone with the coast artillery corps.

INTER-SOCIETY SMOKERS are proving popular on the campus this term. During the last two weeks Eclectic-Phi Delta, Olympic-Hesperian, Columbian-Olympic and other joint gatherings have been held. These inter-fraternal meetings tend to develop better relationships among the entire college body and are increasing in number every term.

THE LONGEST TRIP ever scheduled for an M. A. C. debating team will be taken by three varsity speakers early in April, according to plans just announced by the College English Department. Leaving East Lansing on April 5, the men will start a two weeks' swing which is to take them as far West as Colorado and Montana. Eight colleges and universities will be met in dual debate, including: Western State Normal, Iowa State, Denver University, Colorado Agricultural College, Montana Wesleyan, Montana State College, North Dakota State College, South Dakota State College, and Gustavus Adolphus College. A second M. A. C. team will debate Purdue University and the Colorado Agricultural College at East Lansing while the long trip is in progress.

EDGAR A. GUEST, famous Michigan poet, delighted a large audience in the college gymnasium last Monday evening with his readings. Guest alternately convulsed his hearers with humor and led them quietly through serious passages of real depth. The evening was a number on the Students' Liberal Arts Course.

HOMEcoming DAY during the 1922 football season has been set for November 25, on which date the Massachusetts Agricultural College will send a team to East Lansing to meet the varsity in one of the greatest inter-sectional games of the year.

THE ANNUAL SENIOR PARTY was held in the Lansing Woman's Club House last Saturday evening, about 105 couples taking part in the dancing, which followed a banquet in the Club House dining room.

A MICHIGAN AGRICULTURAL COLLEGE GRANGE, affiliated with the State Grange organization, has been organized on the campus. The new officers were installed last Saturday by Mrs. Dora H. Stockman, lecturer of the State Grange and member of the State Board of Agriculture. The local Grange was organized for the purpose of bringing together the many Grangers at M. A. C., and will in no way conflict with existing agricultural societies on the campus. A. B. Cook, '23, son of A. B. Cook of Owosso, the Master of the State Grange, was elected master of the of the M. A. C. unit.

THE MOVEMENT TO TRANSFORM the portions of Michigan and Grand River avenues which border the college campus in East Lansing into a beautiful boulevard received further impetus last Monday when the State Board of Agriculture, in special session, voted to co-operate with the town of East Lansing in its efforts to widen the streets named above. The plan is to leave the elm trees, which at present border the south sides of the streets, in the center of the new boulevard, having broad driveways both to the north and south of them.

SITES FOR TWO BUILDINGS for which appropriations were granted by the last legislature were considered by the State Board at the Monday meeting. While no definite decision was reached regarding location, the representative of Olmsted Brothers, Boston landscape architects, who was present at the meeting, was given certain instructions and asked to report in detail at a future meeting of the Board. The question of location for the proposed athletic stadium was also discussed. Home Economics and Library and Administration buildings are the two in immediate prospect, and for which appropriated money is expected to be available in the near future.

MORE THAN 1,600 PEOPLE were served meals during Farmers' Week by the Home Economics students who conducted a cafeteria in the Woman's Building. Profits of the venture will be divided among the M. A. C. Woman's League, the Y. W. C. A., and the Omicron Nu honorary society.

Central Michigan Association Elects Officers

The Central Michigan Alumni Association, in annual meeting at Lansing on Monday, Feb. 6, elected the following officers for the coming year: President, Earl Hotchin, '12, Michigan Millers' Company; vice president, Gifford Patch, '16, Marketing Department, M. A. C. Extension Division; secretary-treasurer, Einar A. Johnson, '18, Equitable Life Assurance Company.

That social activities will take a prominent place in the activities of the Association in the future was indicated by the acceptance of a suggestion from Bertha (Van Orden) Baldwin, '14, that an informal party be held during each college term in order to raise funds for the work of the Association.

The Central Michigan Association holds regular weekly luncheons at the Lansing Elks' Home on Mondays. Attendance at these gatherings has been increasing steadily, showing growing interest in and support of the activities of the "Lansing" group.

The report of the secretary for the past year was read and approved at the Feb. 6 meeting.

President-Elect Friday Wires Farm Week Message

While President-elect David Friday was unable to attend the Farmers' Week conferences at the college in person last week, he telegraphed a condensed but "meaty" message to be read before the assembled farmers on Wednesday evening.

Illness of Professor Friday's wife forced a hurried trip to Florida at the close of the important Washington agricultural conference. The great East Coast snow storm of last week held up the southbound train for more than thirty hours, with the result that the Fridays reached St. Petersburg too late in the week to make it possible for Professor Friday to reach Lansing in time for his speaking engagements.

Regret over his inability to attend in person, together with the "gist" of the message he planned to deliver before the Farmers' Week audiences, is contained in the following telegram:

St. Petersburg, Fla.,
February 1, 1922.

Robert S. Shaw,

Michigan Agricultural College:

Severe snow storm, Washington and Atlantic Coast, delayed my trip to St. Petersburg after Washington Agricultural Conference. Impossible to reach Lansing before Saturday. Regret exceedingly inability to attend Farmers' Week, but as every man is a man of one speech, mine will keep until I come to you permanently in April.

Agriculture has passed worst of this depres-

sion. Next season's prices of farm products and things the farmer buys will be more nearly balanced. During 1921 average farm income in United States was only \$900 for labor and investments combined, while the average wage of all railway labor was \$1,690, without any instruments. For 1922 railway wage will still be over \$1,500, if no further reduction occurs. This must not continue. Fortunately Michigan has large industrial population. With motor trucks and good roads we will work out one phase of our problem. Co-operation between consuming centers and agricultural producers is one of first problems I expect to attack at Michigan Agricultural College. Fortunately, too, Michigan has been largely free of the wild speculation in farm lands which occurred in some states farther West. If one has his feet on the ground he can never fall far.

DAVID FRIDAY.

Calhoun County Alumni Plan February Meeting.

Plans for a meeting of the Calhoun County Alumni Association some time during the month of February are being made by the local officers. Extension of the work of the Association and greater interest in the college among alumni of the district are aims outlined by the committee in charge of the meeting.

"We want a speaker from the college who can come down here and put pep and enthusiasm in the Calhoun County group," says H. M. King, '19, president of the Association. "We plan to have this direct message from the campus as one of the leading features of our meeting."

Many M. A. C.-ites With Detroit Creamery Company.

An unusual record for M. A. C. alumni in the service of one company was revealed this week by R. G. Crane, '10, of the Detroit Creamery Company. In addition to Crane, the following are employed in different divisions of the organization: F. O. Foster, '03, Walker-Gordon Laboratory; E. C. Krehl, '08, Superintendent Towar Branch; Wm. Wolf, '17, Assistant to Krehl; H. H. Douglass, '10, Superintendent main plant milk house; J. E. McWilliams, '16, Superintendent Mt. Clemens Certified Milk Farm; Miss Anne Carson, '17, Bacteriologist Towar Plant; Miss Gertrude Newbrough, '19, main plant Chemical Laboratory; and B. F. Taylor, w'19, Assistant Superintendent Ice Cream Department.

Evidently the original M. A. C. employees in this service "made good," with the result that "more of the same school" were very much in demand. The Record would be interested in knowing of other cases where alumni have made similar records for service with leading concerns of the state or country.

ATHLETICS

Track Team Wins From Western Normal

Coach Barron's varsity track team opened its indoor season last Saturday by defeating Western State Normal, of Kalamazoo, by the score of 50 1-2 to 34 1-2.

The M. A. C. indoor track records were broken in the meet, Houston lowering the marks in both the mile and half mile runs. The former record was reduced to 4:43.3, while the new half mile mark stands at 2:9.4.

Competition was keen all the way, several unusually close races developing in the different track events. Captain Ernst lost his first indoor race in the M. A. C. Gym, Walker, star sprinter with the visitors, nosing him out by a scant six inches in the forty-yard dash final. Ernst has three victories over Walker to his credit in former years, and has a chance to even up the races for this year when the two stars meet again in the invitation carnival later in the season.

The half-mile relay proved the real sensation of the meet. Running without the help of Captain Ernst, the M. A. C. quartette put up a great fight, failing by inches only to overcome a slight lead which the visitors held from the start.

Ernst was high score man for the afternoon, winning three firsts, in the 440-yard dash and the two hurdles, and second in the 40-yard dash, for a total of 18 points.

Forced inactivity during the entire week preceding the meet, because of Farmers' Week activities in the Gym, slowed up the varsity noticeably in its work, but the men still held enough margin to make their victory a decisive one. Better condition should mark their work when they meet DePauw University in a dual meet at East Lansing on Feb. 18.

Road Games Dropped by Basketball Squad

The final trip of the season proved a disastrous one for the varsity basketball team, all three games in the West being lost on the foreign courts.

Playing at Creighton University on Friday night, Feb. 3, Frimodig's proteges drew the short end of a 41 to 30 count. A second game with the Nebraska outfit on Saturday again resulted in defeat, this time by a 25 to 21 score. This contest is reported as the most thrilling seen on the Creighton floor in years. M. A. C. led by one point with but two minutes to play, a brilliant rally by the home squad resulting in two long field baskets and victory just before the whistle blew.

Journeying back to Illinois on Monday, the boys again went up against stiff opposition in the fast Lombard College five and dropped a 26 to 14 game at Galesburg.

Six games in ten days, all on the road and including such opposition as Notre Dame, Oberlin, Ohio Wesleyan, Creighton and Lombard proved too much for the stamina of the varsity, with the result that they slumped toward the end of the last trip. Sickness of Wilcox and Fessenden, which developed on the first day of the Western trip, and rendered these men unfit for duty, added further complications to the difficult assignment laid out for Frimodig's squad of eight men.

The rest of the season will, fortunately be played out at home, return games with Michigan, Notre Dame, and Ohio Wesleyan featuring the remainder of the schedule. A complete rest this week is expected to put the men back "on their game," and should result in a return to winning basketball for the remainder of the year.

Athletic Night Staged for Farmers

An athletic night was held in the College Gym last Friday evening for the benefit of the Farmers' Week guests. Swimming, boxing, wrestling, and basketball all found a place on the program which was run off.

The swimming team lost to the veteran Grand Rapids Y. M. C. A. squad in a dual meet. Victory in the fancy diving events by A. H. Johnson of the M. A. C. team was one of the features of the meet.

The Short Course basketball team carried the hopes of the assembled farmers successfully, defeating a freshman team by a generous margin. Exhibition boxing and wrestling bouts were put on between the halves of the basketball game.

MARRIAGES

STRIDDE-McKENNA.

The marriage of Margaret McKenna w'14, and Elbert W. Stridde was solemnized January 14, 1922, at Green Bay, Wisconsin. They will make their home at Niagara, Wisconsin.

CLASS NOTES

'69

James Satterlee sends the following: "We are getting accustomed to our new home at 913 W. Ottawa St., Lansing. A fine neighborhood. Have had a beautiful garden and enjoy the flowers and the young fruit trees that I have set and from which I expect to harvest fruit in my 'declining years.' You can still call me a retired farmer if you like."

'76

Jay D. Standard may be reached at Scottsdale Stage, Phoenix, Arizona.

'77

Charles Goodwin is county drain commissioner at Ionia, Michigan.

'83
H. A. Danville is "still county treasurer of Manistee county" and lives at Manistee, Michigan.

'84
C. P. Gillette is state entomologist for Colorado, head of the department of Zoology and Entomology and director of the Experiment Station at the Agricultural College at Fort Collins. He says, "Just plugging along and doing the best I can and wishing all good things to old M. A. C. and all her graduates, and especially to those I remember so well who were with '84."

'00
W. T. Parks is doing general contracting work at Benton Harbor, Mich. He says the M. A. C. Association there is booming and advertising M. A. C. He lives at 450 Britain Avenue.

'02
Dr. Myrtelle Moore Canavan, 74 Fenwood Road, Boston, Massachusetts, sends this interesting bit of news, "The only change is that now I am an instructor in Harvard Medical School (morgantic because women aren't appointed) but I enjoy watching the reactions of the personalities that are in my sections for informal talks on the pathology of the insane, feeble-minded and epileptic. As a delegate from Massachusetts this year to the annual meeting of the American Association for the Advancement of Service, in Toronto, I had the thrill of my life in hearing the president of the association that was entertaining, say: 'Ladies—the King.'"

'03
F. O. Foster is with the Walker-Gordon Department of the Detroit Creamery Company, distributing special milk for babies. Foster lives in Royal Oak at 137 Laurel Street.

Burr Wheeler dropped in at the alumni office a while ago and put his name in the book. He is general manager of the Chile Exploration Company, Chuquicamata, Chile, South America.

H. M. Eaton may be reached at 1448 Virginia Park Detroit, Michigan.

'04
J. H. Prost is in Pasadena, California, for a few months and will be glad to see any M. A. C. folks living near there. He may be reached while there at 980 San Pasqual Avenue.

'05
"H. C. Oven, manager of the Vaughan Seed Farms at Ovid, Michigan, is shipping on an average of forty-five barrels of flowers a day. Gladiolas have been sent to Washington, D. C., and St. Thomas, Ontario, for flower exhibitions. In consequence he is shipping these flowers almost daily by express to Washington, D. C.; Philadelphia, Pa., and New York City. The larger shipments go to Chicago to the Chicago Flower Growers' Association and Vaughan's Seed Store. Michigan cities come

in for their share. Hundreds of people visit the farm on Sunday and through the week to carry away with them these gorgeous flowers for themselves and friends, which shows their appreciation of this industry."—From an Ovid paper.

'06
Harry E. Moon, according to postal authorities, is now at Hermosa Beach, California

'07
George H. Ellis became an associate member of the American Society of Civil Engineers in 1914, and is director of the Helena, Montana Branch of the American Association of Engineers. He is with the United States Reclamation Service, rising to position of assistant engineer in June, 1920. He is hydrographer for the State Engineer's Office of Montana, measuring stream flow in co-operation with the U. S. Geological Survey. He lives at 18 Chaucer Street, Helena, Montana.

O. A. Kratz is city manager for the town of LaGrande, Oregon.

J. Hanselman continues as general manager of the "Central Alto Cedro" at Marcane, Orente, Cuba.

'09
Bertha Muehlmann Rittschof is living at 8029 Green St., Chicago. She has two children, Bertha, aged 12, and Fred Paul, three and a half years old.

C. B. Gorton is electrical engineer for the Sessions Engineering Company of Chicago, and also secretary of the Midstates Engineering Company of Chicago, a company organized for the manufacture and sale of electrical equipment. Gorton lives in Evanston, at 825 Ridge Avenue.

Olive Graham Bennett lives at 1114 West Ionia Street, Lansing.

'10
R. G. Crane stopped in at the office during Farmers' Week. He is living at 8802 Stoepel Avenue, Detroit. Crane is with the Detroit Creamery Company.

Eugene D. Hallock, 1748 Hertel Avenue, Buffalo, New York, sends the following, "Still plant engineer for the Republic Metalware Company. We are running 70 per cent and see a better business era on the way. At present every effort is to get on an even keel. My family shows progress towards M. A. C.; two boys in school, one 7 and one 5. Still a girl of three to start in school. Want to see my nephew, Arno Hallock Johnson, graduate next commencement. Saw Max Towar, '00, about a year ago. Said he was living in Middleport, New York."

'11
H. A. Lossing is owner of the Kennilworth Garage at the corner of Kennilworth Avenue and John R Street, Detroit.

Elmer H. Merz is chief engineer for the underground lines department of the Detroit Edison Company. Merz lives at 2909 Field Avenue.

A. E. Brainard contributes the following: "Nothing of news here. Still on the home farm near Onsted, Lenawee county. Our two daughters are five and two years old. Would hate to be without the Record."

E. E. Wallace, 2700 Lothrop Avenue, Detroit, is back again as steel engineer with Detroit Edison Company in the construction engineering department, after spending five years as construction superintendent with various firms in Detroit.

Ray Turner says he saw B. B. White a short time ago and that he is associated with the Calhoun Savings and Loan Association at Battle Creek.

'12

C. V. Ballard and Marjorie George Ballard are living in East Lansing. Ballard is connected with the College Extension Department as assistant county agent leader.

Sara VanDervoort Riordan sends the following: "Mr. and Mrs. B. J. Riordan are a little slow in announcing the arrival of another son, Thomas Albert, on October 23. The oldest boy, Robert, now three and a half years old, is already a football enthusiast and a roofer for M. A. C." Mrs. Riordan lives at 2327 Townsend Avenue, Detroit.

Francis G. Brown is with the John M. Diver Lumber Company of Detroit and has offices at 1621 First National Bank Building.

'13

M. and Mrs. A. H. Hendrickson announce the arrival of Florence Jean, October 1, 1921. Hendrickson is with the University of California Dicotidous Fruit Station at Mountain View, California.

F. H. Ewing is with the Solvay Process Company as assistant engineer in charge of all steam equipment. He lives at 1133 Green Avenue, Detroit, Michigan.

Earl Collins can now be reached at 6021 33rd Avenue N. E., Seattle, Washington.

Ruth Russel is with the Michigan State Telephone Company at Lansing and lives at 415 W. Madison St.

Dwight Allen Brice, 301 Laburnum Crescent, Rochester, New York, says, "Allee samee."

'14

Edmund H. Gibson is a consulting entomologist and may be reached at 220 Colorado Building, Washington, D. C.

C. A. Sherwood isn't living "where he moved from" anymore. Can anyone tell us his present abode?

R. N. Kebler is still with the Menominee County, Michigan, Agricultural School, and says that business is better than ever. Their total course enrollment, 80, is the largest in the history of the institution. Jack Yaeger '20, and Louise Larrabee '20, are associated with him.

'15

Frederick C. Wise can be reached temporarily at Box 323 Salisbury, North Carolina.

His permanent address is 220 E. Fulton Street, Grand Rapids.

Mrs. Addie Gladden Donald lives at 861 Summit Avenue, Blue Island, Illinois.

William H. Kasten is captain of the Third Cavalry at Fort Ethan Allen, Vermont.

'16

J. M. Moore has moved in Chicago to 5901 West Lake Street, Austin Station.

Esther Keating is teaching in Grand Rapids and lives at 524 Coit Avenue.

Reeva Hinyan has flitted to the movie land and may be addressed at 1846 N. Wilton Place, Hollywood, California.

Gideon Smith, Hampton Institute, Hampton, Virginia, says, "Send Record to the same old address. It is too cold to change around now and besides work is scarce."

'17

H. W. Hayes is now living at 927 W. Euclid Avenue, Detroit.

Ensign L. K. Cleveland writes from the U. S. S. Olympia, New York City. "Same address—same occupation. Have taken a commission in the permanent navy."

Howard Estes says to have a solo cornet seat in the band about 1940 for Howard Potter Estes who arrived November 9, 1921, at the home of his father, 225 Avon St., Flint.

'18

Gladys Lasenby may be addressed at 90 Stimson Place, Stimson Apartments, Detroit.

A. C. Dick says, "It is about one year since M. A. C. got together in New York. Can't they do it again this winter?" Dick lives at 27 Windle Park, Tarrytown, New York.

Leonard Plee is assistant gas engineer with the Michigan Public Utilities Commission and says he is almost always at home at 119 N. Clemens Avenue, Lansing.

Percy Gates is a draftsman for the Industrial Works at Bay City and lives at 218 N. Birney Street.

H. S. Clark and Iva Granger Clark have moved to Plainwell, Michigan.

'19

Marjorie Black sends in her blue slip from 183 Hillsdale St., Hillsdale, Michigan.

John T. Garber is a student at the University of Michigan and lives at 407 East Liberty Street.

Audrey Dunphy may be addressed at her home in East Lansing.

Ethel Hopphan is for the present at 1019 N. Cedar St., Lansing.

'21

Paul Donnelly has been with the Fry Brokerage Company, 102 N. Clarke Street, Chicago, since September.

Roy Maitland is still single, and electrical inspector for the Michigan Millers' Mutual Fire Insurance Company of Lansing. He lives at 426 W. Michigan Avenue.

Earl Gibson is a dairyman at Clearwater, California, and gets his mail in Box 83.

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

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
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.

THE EDWARDS LABORATORY
 Lansing, Michigan
 S. F. Edwards, '99
 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

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

AMERICAN EXTENSION UNIVERSITY
Correspondent Courses—40,000 Students
 A. C. Burnham, B. S., LL. B. (M. A. C., '93).
 Pres., 123 Stimson Bldg., Los Angeles;
 Suite 1108 Wrigley Bldg., 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.

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

Finest of Michigan **HONEY** produced at
 Clover Ile Apiary, Grosse Ile, Mich.

BASIL T. KNIGHT '20
 Attractive prices to M. A. C. folks.
 Shipped anywhere, delivered in Detroit.

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.

"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.

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.

FRED M. WILSON, '17
 310 Rogers Bldg., Jackson, Michigan
 District Manager
The Equitable Life Assurance Society
 of the United States.
 Life Insurance Group Insurance
 Non Cancellable Health and Accident.

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