

MICHIGAN STATE COLLEGE

CHAMPIONSHIPS

♦ The school year of 1934-35 has ended. This year we have seen championships in many fields of endeavor — athletic, debating, music, drama, scholarly offerings — all synonymous with Michigan State College. Ours is a champion college, so recognized today by the educational world.

♦ But how about her alumni? Is their spirit of gratitude and appreciation for what M. S. C. has meant to their lives of championship calibre?

♦ A great educator once said, "A college can grow no faster than the loving ambition of its sons and daughters. Its successful work may attract admiration. It will enlist friends. But the driving wheel of steady progress is the enthusiastic, untiring ambition of its alumni."

♦ Such an enthusiastic driving force on the part of our alumni — a new championship in alumni loyalty — is the great need of Michigan State College at this hour.

JUNE....1935

RECORD

Its Quality shines brightest after 10,000 miles

People who have examined the new Master De Luxe Chevrolet marvel at its quality. Very likely *you* will marvel, too . . . because Chevrolet has made this car so big and sturdy—so *fine* in every part—that it no longer looks or acts like a low-priced car! The most pleasing result of this high quality manufacture is that the Master De Luxe will continue to give real satisfaction long after you are satis-

fied you have received full value for the money paid for it. This new Chevrolet has a habit of staying young. Its quality shines brightest after ten thousand miles. The most surprising thing of all is that its prices are among the lowest and that it gives the greatest operating economy in Chevrolet history. But, as we have said before, quality is remembered all the more pleasantly when price is so low.

CHEVROLET MOTOR COMPANY, DETROIT, MICHIGAN

Compare Chevrolet's low delivered prices and easy G.M.A.C. terms. A General Motors Value

CHEVROLET
for 1935

TURRET-TOP BODY BY FISHER (WITH NO DRAFT VENTILATION) . . . IMPROVED KNEE-ACTION RIDE . . . BLUE-FLAME VALVE-IN-HEAD ENGINE . . . WEATHERPROOF CABLE-CONTROLLED BRAKES . . . SHOCK-PROOF STEERING

Michigan Millers Mutual Fire Insurance « « Company » » Lansing, Michigan

NATION WIDE REPRESENTATION THROUGH THE FOLLOWING DEPARTMENTS

G. A. MINSKEY, Lansing, Mich., Mill Mutuals Agency
FRED A. RYE, New York, N. Y., Improved Risk Mutuals
GLEASON ALLEN, Minneapolis, Minn., Northwestern Agency of the Mill Mutuals
A. J. KELLENBERGER, Seattle, Wash., Pacific Millers Insurance Department
L. C. GRAY, Kansas City, Mo., Mill Mutuals Agency Southwestern Department
O. R. VAN DYKE, Nashville, Tenn., Southeastern Agency of the Mill Mutuals
J. W. HUNTINGTON, Columbus, Ohio, Ohio Department of the Mill Mutuals
A. G. LYON, Louisville, Ky., Mutual Fire Insurance Agency

ASSOCIATE COMPANY

Michigan Shoe Dealers Mutual Fire Insurance Company Lansing, Michigan

Insurance
In All Its
Branches

Safety
Service
Savings

THE MUTUAL BUILDING, LANSING, MICHIGAN
Owned and Occupied by the Above

A. D. BAKER, '89
President

L. H. BAKER, '93
Secretary-Treasurer

A Glimpse of Some of the Reunion Groups

● Those after-dinner visits lasted so long that not all reunion groups could wait for the photographer. He caught a few. The Class of 1885, upper left, forgot their big sign which read "Golden Anniversary—50 Years Out." The attendance record on a percentage basis went to 1895, upper right.

MICHIGAN STATE COLLEGE RECORD

Published monthly throughout the college year for the alumni and former students of Michigan State College by the M. S. C. Association. Member of the American Alumni Council.

GLEN O. STEWART, Editor

Entered at the postoffice as second-class matter, at East Lansing, Michigan. Membership in the M. S. C. Association, including subscription to the RECORD, \$2.50 per year. Address all communications to the M. S. C. Association, East Lansing, Michigan.

Volume 40

JUNE, 1935

Number 10

ALUMNI DAY VOTED "THE BEST EVER"

● "THERE'S nothing I enjoy more than to return to the Campus for Alumni Day; there's nothing to compare with the associations and the opportunities it brings," writes an enthusiastic old grad of the '70's from his home in Detroit, after spending the Commencement week-end at the College.

Many of the old standbys, loyal over many years, were heard to say, "it was the best Alumni Day ever held." No one could tell just why, but perhaps the conditions of industrial Michigan made for the right psychological effect. Preceded by almost a week of cold, rainy weather, Alumni Day dawned clear and warm. Committees in charge of the golf tournament, class reunions, baseball game, and water carnival held bated breath, fearful that the weather would take the proverbial turn for the worse and at some critical hour the Campus would be deluged. But for nine years the weather man has decreed that Alumni Day should have perfect weather and such it was. Never, in many a year has the Campus looked so beautiful. An old grad from California, back for the first time in years, said, "Well the front yard looks well kept." The fragrant and colorful lilacs were not able to wait for the reunion groups to return but the spirea bushes were bursting forth in heavy white banks of flowers and stood out as boldly as snowbanks against the stately monarchs and towering pines of the Campus.

Out at the Walnut Hills Country club (Mayor) L. L. Frimodig, '17, took charge of nearly fifty golfers who teed off between the hours of eight and ten. Results of this contest are noted elsewhere but grads like Al Bibbins, '15, who win one-third of all the prizes ought to be required to put up a cup for the following year. Great yarns come from the tournament each year.

● LONG before nine o'clock the crowds arrived at the Union to register and get squared away for the day's program. Some of the '95 boys and even one from '73 came on Friday night to get their inoculation of that wonderful soul-soothing, spirit-sustaining serum that comes with each Alumni Day. Everybody was greeting everybody else, recalling old events with glee and laughter, slapping each other on the shoulder or projecting a query such as "Say, who are you, I remember your face?" Then the registration badge gave away the secret and two old friends sat down for a good old visit. As usual

there was a care-free, comfortable crowd of loyal men and women, released for a day from worrisome care by the generous welcome of a beloved Alma Mater.

The annual business meeting of the Alumni Association was again held on the south lawn of the Union, with C. Fred Schneider, '85, president, in charge of the oratorical traffic. He proved to be a good forceful officer and for the first ten minutes addressed the old grads on loyalty, traditions and purposes of alumni work as related to the College. The secretary's annual report, which followed gave a history of the Alumni Association and closed with a detailed statement of activities carried on throughout the year. The treasury report showed less financial participation by graduates during the past year than anytime since 1928. The secretary reported that the decline in Association finances had focused attention on the whole alumni program and the College was now considering several plans. Consideration is being given to the adoption of a long-range policy calculated not only to assure the Alumni Association's work on a permanent basis but also to make its program an integral part of the building up and strengthening of the institution.

● HENRY HAIGH, '74, in addition to being honored as honorary life president of the M. S. C. Association, took an active part in the annual business meeting when he read a report of the committee on memorials. He mentioned that the loss of alumni during the year numbered some of the most influential members of the Association. He cited especially Frank S. Kedzie and Charles W. Garfield, whose names had been associated with the College almost from the beginning.

The report of the mail ballot for Association officers

was read by O. L. Snow, '10, chairman of the canvassing committee. Having received the majority of votes cast the following people were elected for ensuing year: President, C. Fred Schneider, '85, Grand Rapids; first vice president, Clyde Allen, '23, Dansville; second vice president, Otto Hess, '16, Grand Rapids; treasurer, Harold Plumb, '21, Jackson; member of executive committee (three year term), John Hannah, '23, East Lansing, and representative of the Alumnae League, Mrs. Helen Erickson, '23, Lansing.

● EXCEPTIONALLY impressive was the annual dinner given by the

The Alumnae League presented the College with its first official flag on Alumni Day. The 5x9 flag was accepted by Secretary John Hannah in behalf of the College, who in turn asked Alumni Secretary Stewart to display it on the Union flag pole on special occasions.

College to the Patriarchs. These graduates of 50 years or more look forward to this meeting as the high spot of Alumni Day. Fifty-five graduates and their guests were greeted by Clark Brody, '04, chairman of the State Board and the first part of their program was a welcome address by President R. S. Shaw and a short memorial service for the Patriarchs who had passed on since last June. This ceremonial was in charge of Dr. N. A. McCune, '01, of the Peoples church. As he read a short eulogy the young daughter of Ethel Taft Klaver, '16, carried a wreath of flowers and placed them on an altar under a lighted cross. The Patriarchs who died during the last year were: Charles W. Garfield, '70, Martin T. Rainier, '74, Hiram S. Hampton, '76, Frank S. Kedzie, '77, and Theries D. Hinebauch, '85. For nearly two hours members of the Patriarchs club told of their personal experiences and Daniel Strange, '67, oldest living alumnus, read a poem which he had written since last year, entitled, "Seventy Years Ago."

Twelve classes held formal reunions in the Union, but hundreds more from non-reunion classes returned in large numbers and spent the day greeting and being greeted by old friends and classmates. The largest group to return was the class of 1925, back for their tenth anniversary. More than 70 members of the class registered and enjoyed a private party in the dining room on the third floor of the Union. Details of the dinner were in charge of Frances Ayres, class secretary.

The prize orchid went to Maurice Kains, of Suffern, New York, who mustered all but four members of the class of 1895 to return for their 40th class anniversary reunion. They came from coast to coast to attend Kains' party and to hear and visit with four of the professors, A. B. Noble, of Ames, Iowa, W. O. Hedrick, Levi Taft and H. K. Vedder, of East Lansing, who stood before their class, forty years ago.

The class of 1910, with O. L. Snow, as reunion chairman, was very much in evidence wearing green and white sashes advertising their 25th anniversary. Prof. and Mrs. E. H. Ryder, and Miss Elida Yakeley, registrar, were their special luncheon guests.

● THE SUNSET SUPPER at six o'clock more than taxed the capacity of the Union ballroom. Hostesses, members of the Alumnae League, seated the crowds at the class reunion tables and in a few minutes the noise of tin crickets, horns, whistles, and the pop of a punctured toy balloon soon drowned the din and clatter of dishes and silverware. C. Fred Schneider, '85, president of the Alumni Association, introduced President Shaw, who had a few words of greeting and cheer for the old grads, and then the famous musical Mathews family of Winamac, Indiana, entertained with a 20 minute number that was pronounced one of the best musical skits ever given before a Sunset Supper audience. I. J. Mathews, the father, was incidentally here to swell his 1915 class reunion attendance. John Hannah, secretary of the College, spoke briefly and publicly thanked the Alumnae League for presenting the College with a large silk flag. A. P. Johnson, well-known Grand Rapids lecturer and former editor, praised Michigan State graduates in their sane attitude on world conditions and changes in the new social order. He was highly complimentary to Michigan State college as an educational institution and predicted a great future in the coming years.

No sooner had the last words of Alma Mater died down than the party moved out of the ballroom and the Union staff started clearing the space for the annual alumni dance. At nine o'clock the orchestra was ready for action and for three hours the summer frocks of the women mov-

ing about the ballroom with their partners made a kaleidoscope of color that was beautiful to watch. As the chimes of the Beaumont tower pealed out the notes of twelve o'clock, the dim lights of the Union twinkled amid the hanging flowers on the walls of the ballroom and a great moon cast golden shadows across the beautiful tree-covered Campus. It was the end of the 1935 Alumni Day, the one voted by all who returned as "the best ever".

College Honors Two Alumni

● TWO UNDERGRADUATE degrees were granted on Commencement Day, June 10, to alumni long out of school. Charles H. Hatch, who is vice-president in charge of business development of the Miller Franklin company of New York City, received the degree of bachelor of science in mechanical engineering as of 1915. Oliver D. Dales, chief engineer in charge of construction for the Niagara Falls Power company in Niagara Falls, New York, received the degree of bachelor of science in civil engineering. Both of these men are outstanding in the engineering field.

Appropriation Budget Fixed

● THE LONG suspense is over. The state legislature having passed the "yardstick bills" and adjourned on May 24, left the Governor with unusual authority in granting him power to cut, cut, cut — to balance the budget. Governor Fitzgerald announced last week through Budget Director George Thompson, that all institutional budgets would be trimmed five percent along with all other departments of the State's government. The College has been officially notified that the biennium budget has been placed at \$1,284,653.47 and extension funds at \$166,250.00. State appropriation for operating the College were \$1,000,000 per year for the past biennium while the annual appropriation for agricultural extension work was \$178,609.09 for the same period.

Foresters Build Log Cabin

● IN MEMORY of the late Professor A. K. Chittenden, formerly head of the forestry department, a log cabin club house has been erected by members of the Forestry club among the pines in the forest nursery. It will be dedicated at fall Homecoming, November 9. Of late, the ring of the axe and the song of the saw has frequently been heard from across the river. The boys have been more than a year collecting and peeling the logs, putting in the foundation and erecting the 56 by 28-foot structure, all for the simple reason that it is being done entirely during their spare time. It is a strange prank of fate that the only building being erected on the Campus this lean school year should be one at the hands of a group of students. Are we reverting to the days of the '60's when students had a hand in constructing many of the campus buildings?

Besides being unique, when compared with the more formal types of architecture on the Campus, it is hoped that when entirely finished the structure may indicate the better principles in log house building, including recommended uses for crooked lengths, proper log fitting and notching, treatment of logs to preserve their appearance and soundness, desirable types of chinking, and modern methods in supporting roofs.

It is expected that "the cabin" will also provide an appropriate retreat well away from the staid walls of the classroom where students may further speculate upon the feats of this Bunyan character that has lately come to their attention. According to Professor P. A. Herbert, present chief of the department, a special effort will be made to have alumni of the forestry department return for the Homecoming dedication.

HENRY HAIGH, '74

Alumni Golf Tournament

●WALNUT HILLS COUNTRY club was again the scene of the annual Alumni Day golf tournament on the morning of June 8. Under the direction of L. L. Frimodig, '17, a large number of golfers played eighteen holes, hoped that they would win one of the many prizes which this year were golf balls. Best golfer was A. L. Bibbins, '15, while best guessers were E. B. Hill, '15, of East Lansing, and Don Robinson, '22, of Detroit, who tied for the blind bogey. A complete list of the winners, together with the number of golf balls won follows:

LOW NET (18 holes)—A. L. Bibbins, '15, 90 Darwin drive, Synder, New York (6 balls).

RUNNER-UP (low net)—Walter E. Vance, w'11, 523 W. Washtenaw street, Lansing (3 balls).

LOW NET—(1st 9 holes)—A. L. Bibbins, '15, 90 Darwin drive, Synder, New York (2 balls).

LOW NET (2nd 9 holes)—A. L. Bibbins, '15, 90 Darwin drive, Synder, New York (2 balls); W. E. Vance, w'11, 523 W. Washtenaw, Lansing (2 balls); Guilford H. Rothfuss, '31, Brooklyn, Michigan (2 balls).

HIGH NET (18 holes)—C. Bartlett Tenny, '30, 1023 W. Allegan street, Lansing (3 balls).

MOST PARS—W. E. Vance, w'11, 523 W. Washtenaw street, Lansing (1 ball); Carl R. Felt, w'29, 741 Durant, Lansing (1 ball); Guilford H. Rothfuss, '31, Brooklyn, Michigan (1 ball).

MOST BIRDIES—A. L. Bibbins, '15, 90 Darwin drive, Synder, New York (1 ball).

OLDEST ALUMNUS TO PLAY—H. A. Childs, '06, 343 M. A. C. avenue, East Lansing (2 balls).

LOW SCORE—(3 par holes)—Guilford H. Rothfuss, '31, Brooklyn, Michigan (1 ball).

BOGIE WINNERS—E. B. Hill, '15, 526 Hillcrest, East Lansing (3 balls); Don Robinson, '22, 15934 LaSalle street, Detroit (3 balls).

1910 Silver Anniversary

(O. L. SNOW, Temporary Secretary)

"Twenty-five years isn't long — when you look back over your shoulder at it." So said all of us who were present at the luncheon last Saturday. But when Norma Vedder Walter reported that she is now a grandmother some of us just had to admit that twenty-five years must be twenty-five years. We did not burn the Campus with gushing enthusiasm and any noisy demonstrations but we did have a good time visiting, introducing our families, and listening to brief informal reports from each other around the circle. Fifty persons attended our luncheon. Professor and Mrs. E. H. Ryder and Miss Yakeley were the honor guests. Members of the class present with all or a part of their respective families were: R. G. Crane, O. L. Snow, C. E. Smith, P. H. Piper, G. P. Burkhart, M. L. Johnston, Mina Bates Overstreet, Helen Emery Pratt, E. L. Brown, S. C. Hagenbuch, Norma Vedder Walter, Blanche Bair Lyon, Catherine Benham Vasold, C. S. Wagner, L. W. Dougnerty, A. P. Pulling, Muriel Twiggs Chilson, George Hobbs, and A. H. Perrine.

In an attempt to carry to those members of the class who could not be present the spirit and picture of the occasion, an experiment is being started. An "Around Robin" letter which includes a detailed report of the celebration and original reply letters from members of the class is being started. Each member is to add a letter to the "robin" and speed it on its way. The schedule calls for the return of the "robin" to this office at frequent intervals for checking and the extracting of any material which would be good for publication in the RECORD.

All members of the class of 1910 therefore stand by with patience and in due time the "robin" will come to you.

THOMAS OTTEY
President

LOUISE COLLINS
Vice-President

•
SENIOR
CLASS
OFFICERS
•

MARGARET HUSTON
Secretary

EDWARD KEMP
Treasurer

Degrees Conferred Upon 499

● COVERING SEVEN interesting days, beginning with the traditional swing-out Monday evening, June 3, and extending through Monday forenoon, June 10, Michigan State's seventy-seventh commencement attracted a large number of alumni, friends, and relatives of the 499 candidates for degrees, and many other visitors and friends of the College.

The graduating class this year exceeded last year's group by 34. In the list of graduates for this year the liberal arts division led with 182, followed in order by engineering with 82, agriculture with 78, home economics with 67, applied science with 63, and veterinary medicine with 27.

Exceptionally fine speaking and beautiful music went far in making the commencement exercises long to be remembered. President Wynand Wichers, of Hope college, delivered the baccalaureate address with Julius Stulberg, student violin soloist, and the college orchestra under the direction of Michael Press, furnishing the music.

● ON MONDAY morning, June 10, the military parade and awarding of commissions in the Reserve Officers Training corps was held on the college parade grounds. At 10:30 a. m. the processional of faculty and candidates for degrees marched from the gymnasium to Demonstration hall, led by the college band. During the exercises Wendell J. Westcott, a member of the graduating class, played the beautiful "Hungarian Fantasy" by Liszt. He was accompanied by the band. The commencement address was given by Professor Edwin Mims, head of the department of English language and literature, Vanderbilt university. Using the subject "Inner Resources" the speaker dwelt upon the underlying fundamentals in education, stating that a graduate after having been in the study halls of a great college or university four years ought to have a trained and disciplined mind; ought to have developed a power to think; to have developed a power of imagination; to have developed a sense of appreciation and beauty, and to have developed an interest in the mysteries of life and of the universe.

One honorary degree was conferred. J. H. Skinner, dean of agriculture, Purdue university, received the Doctor of Agriculture degree. A part of the citation given by President Shaw was as follows: "In honoring you, Dean Skinner, Michigan State college honors a man who is pre-eminent in the field upon which this school itself was founded—agriculture. You graduated in 1897 from Purdue university and at the present time you head all of the agricultural interests in the University, both instructional and research You have had a profound effect upon agriculture in Indiana, Dean Skinner, and the agricultural resources of the University have increased under your administration, and the instructional work has been

amplified and organized until it ranks with the best in the United States. You have had many honors bestowed upon you One could enumerate your activities and accomplishments indefinitely; suffice it to say that Michigan State college is herself honored in bestowing the degree of Doctor of Agriculture upon a man so eminent as a research worker, a writer, a practical agriculturist, and a teacher."

Start Fall Football Plans

● WHAT'S IN PROSPECT for the gridiron this fall? That's the question all the old grads were asking on Alumni Day. Can Charlie Bachman repeat the great season of 1934 when the Spartans emerged victorious in eight out of nine contests?

Football practice will start in earnest September 9 and the opening game with Grinnell of Iowa will take place in East Lansing on September 28. The coaching staff of Bachman, Casteel, and King anticipate one of the largest squads this fall that has ever participated in early practice.

The personnel of the 1935 Spartan squad shapes up well with such men as Kurt Warmbein, Dick Colina, Dick Edwards, Steve Sebo, Lou Zarza, Bob Allman, Howard Zindel, Sid Wagner, Gordon Dahlgren, Joe Buzolitz, Vince Vandenberg and several reserves from last year's club. The biggest holes to fill will be the ones left vacant by Russ Reynolds, captain and quarterback; Buck Reavely, huge tackle, and Ed Klewicki, right end, voted as the most valuable player of last year's team. At this writing it appears that Dick Colina will fill the vacancy at quarter; Bob Allman, the right end position, and it is a toss up for the tackle position left open by Reavely, with Julius Sleder, Fred Schroeder and Frank Swartz all having equal chances.

During the spring practice drills the fresh who stood out as good varsity timber included: Bill Miller, of Ardmore, Pennsylvania; John Pingle, of Mt. Clemens; Chuck Halbert, of Grand Rapids; Jesse Cornoa, of Detroit, all backs. Along the line men showing exceptional promise were Frank Gaines, Harold Schwartz, Don Miller, Bob Elder, Bill Boyko, Bob McComb and Jerry Behn.

THE 1935 SCHEDULE

AT HOME

September 28	Grinnell
October 12	Kansas
October 26	Washington
November 9 (Homecoming)	Marquette

AWAY

October 5	Michigan, at Ann Arbor
October 19	Boston, at Boston
November 2	Temple, at Philadelphia
November 16	Loyola, at Los Angeles

Baseball

● THE Spartan baseball squad swung into the final month of intercollegiate competition and finished in a blaze of glory. To their credit was a 4 to 1 victory over Michigan, played on Decoration Day at College Field, and the Alumni Day win over Iowa, 5 to 4.

The double defeat which Coach Kob's men suffered at the hands of Ohio State at Columbus on May 17 and 18 aroused the team morale and they came back to win a second game over Michigan Normal on May 21 by a score of 5 to 4. Arnold Parker was the pitching ace of the game while "Buzz" Bartling came out of his batting slump and hit a home run. Western State, with Lefty Brandt hurling superb ball, took the Spartans on May 25 by a score of 5 to 2.

George Hill, sophomore sensation from South Haven, subdued the Michigan nine in an interesting game May 30, by a score of 4 to 1. He allowed but nine hits. The Spartans won one and lost one with Notre Dame, dropping a heart breaker by a score of 2 to 1 at South Bend on June 1.

The University of Iowa club came to East Lansing to close the State season on June 7th and 8th. The Hawk-eyes won Friday's clash 5 to 2. Kronbach started on the mound but was relieved by Hill in the fifth. Hill finished the game.

Bringing their season to a grand climax on Alumni Day, June 8, State won over Iowa 5 to 4. Berg and Hopkins hurled for State and did a fine job of it. The feature of the contest was the hard hitting of Captain Art Rouse who drove out three solid smashes for safe blows.

The season's record was as follows; State winning nine and losing six. Seniors playing their final games for State were Captain Art Rouse, Eddie Fielder, Al Kronbach, Arnold Parker, and Theron Fager. Steve Sebo proved to be the club's leading hitter, while Al Kronbach was the most steady mound performer.

Track

● TRAVELING to the 59th annual I. C. 4-A. meet held this year in Harvard's stadium in Cambridge, Mass., June 1, were eight Spartan thinclads and Coaches Young and Casteel. The State entries came through to take fifth place, tying Harvard and Stanford with 11 points. Leland Stanford university was the defending champion. Southern California took first with 52 points, doubling the score of the Golden Bears from the University of California who won second place.

Featuring for the Spartans was Wesley Hurd who came within an ace of taking Gene Venzke in the mile. Venzke broke the tape four yards ahead of Captain Hurd in a courageous finish.

● ON SATURDAY, June 8, Coaches Young and Casteel took the State track squad to the Tenth Annual Central Intercollegiate Track and Field meet held at Marquette university, Milwaukee, Wisconsin.

State won sixth place in this meet with 17 points, trailing Ohio State who won first, Wisconsin in second, Indiana in third, Notre Dame in fourth, and Marquette in fifth. Ohio State won the meet on the strength of Jesse Owens, the versatile Buckeye performer, who took firsts in the 100, 220 and broad jump.

Tom Ottey ran a beautiful race in the two mile losing by six yards to Bill Zepp of Michigan Normal. Jimmie Wright came through again to take a second in the half mile, while Nelson Gardner lost by an eye-lash in the mile, placing third. Frank Dittrich took a second in the broad jump placing second to the great Jesse Owens of Ohio State.

● COACH YOUNG accompanied by Ottey, Gardner, and Wright arrived on the Pacific coast Tuesday, June 18, for

the 14th Annual National Collegiate meet. They will be competing with the finest track talent in the United States today. On the return trip to East Lansing Coach Young and his three stars will stop off at Omaha, Nebraska, to compete in the National A. A. U. meet on the third and fourth of July.

Board Orders Carillon Enlarged

● AT THE JUNE 10 meeting of the State Board approval was granted for the purchase from Gillette and Johnson, Croydon, England, of ten more bells to complete the carillon in the Beaumont tower at the center of the Campus. There are now thirteen bells in the tower. The new shipment will be made early this fall and "Jake" Daubert is hopeful that installation will be made so he can give the football fans a better variety of musical selections after all the home games next fall.

Hannah Seeks PWA Funds

● SECRETARY John A. Hannah secured approval of the State Board this month to file formal application through the federal emergency administration of public works for a loan and grant to aid in financing the construction of many new buildings for the College.

Of immediate need is a new dormitory for girls, one or more dormitories for men, remodeling the present woman's building into an office and classroom building, an addition to the power plant, a new home for the college health center, a livestock judging pavillion, an auditorium, dormitory for short course students, and a chemical engineering building.

Wanted -- More Macklin Pictures

● THE ALUMNI committee in charge of Macklin Field Day celebration at the Homecoming game, November 9, has requested more pictures of Coach John Macklin as he worked with athletic teams here from 1911 to 1916. A

JOHN FARRELL MACKLIN

unique souvenir booklet will be made up for the big homecoming game and given free to all who buy a regular program. Anyone having pictures of former Coach Macklin and willing to lend them to the committee should send same to the alumni office at once. Group pictures of squads coached by Macklin are coming in rapidly but a few more may be helpful.

L. Whitney Watkins, president of the alumni Varsity club, is appealing to all

graduates and former students who played under Macklin—even one term—to make plans now to return for the big Homecoming celebration and dinner honoring the man whose name will for all time be attached to Michigan State college athletics.

"CLOSE BESIDE THE WINDING CEDAR"

Between rainstorms and cold waves the seniors held or attempted to hold traditional Senior Week activities during the week of June 2 to 8. Lantern night, the ceremony at which prominent senior girls turn over their duties to juniors, was postponed, postponed again, and finally cancelled because of rain. Swingout, at which seniors first appear in their caps and gowns, saw only a small percentage of the seniors facing President Shaw to hear his farewell speech and to hear Alumni Secretary Stewart welcome them to the ranks of the alumni body—a downpour in the afternoon coupled with threatening skies kept the number of participants far below its usual size.

The 1935 *Wolverine*, edited by Richard O'Dell of Lansing, made its appearance during the final week of school and was acclaimed to be the equal in many respects to the very fine book published last year. Larger and containing more cuts than any depression annual, it nevertheless showed a substantial profit.

After a campaign marked by its dullness, and by a light vote, the count after the spring term elections showed Richard Colina, football star and alumni undergraduate scholarship holder, to be the winner in the contest for the presidency of the senior class. Elected leader of the juniors was Ronald Garlock, of Lansing, star on last year's basketball team, who won by a large majority from Philip Linebaugh, of Detroit. In the closest race of the entire election, Jack McKibbin, of East Lansing, son of C. W. McKibbin, '11, one-time alumni secretary, was defeated for the presidency of the sophomore class by William Ingelson, of Jamestown, New York.

The "Blue Star" rating of excellence will again be given the College R. O. T. C., officers who inspected the local unit said unofficially before they left the Campus. The visiting officers, all of whom are on duty with the University of Illinois R. O. T. C., were tendered a banquet by Scabbard and Blade, honorary military fraternity.

Heading the Inter-Fraternity council, governing body of social fraternities, next year will be James Sargent, a forestry student from Little Rock, Arkansas. Sargent, who is a Lambda Chi Alpha, defeated Walt Eissler, a Phi Delta Theta, in the race for the office.

The thirteenth annual R. O. T. C. horse show, held on May 29 and 30, was termed the most successful ever held on the Campus. Entries from three states competed for prizes and trophies valued at more than a thousand dollars. An innovation this year was an evening show held in Demonstration hall followed by a supper dance at the Hotel Olds. An outstanding performer at the show was Lieutenant Royce A. Drake, '27, now stationed with the cavalry R. O. T. C. unit at the College.

The last short course of the year was in ornamental horticulture and was held from April 15 to 19. The course was primarily for home gardeners who desire to improve their lawns and gardens and was conducted by members of the horticultural faculty. According to Ralph Tenny, '19, director of short courses, it is one of the most popular courses offered.

"Milestones of Michigan," this year's water carnival, was on its Friday night presentation, attended by a large audience and more cold weather. Depicting the story of Michigan, each float represented a high point in the history of the state. The theme, well conceived and executed by Angelica Rodney, daughter of Colonel D. R. Rodney of the College R. O. T. C., was well carried out by the various organizations which presented the floats. Lambda Chi Alpha's float depicting the first steamboat on the Great Lakes was adjudged to be the winner of first prize after a repeat performance before a good-weather, record-breaking Saturday night audience.

Heading the local chapter of Tau Beta Pi, honorary engineering fraternity which will come to the Campus next fall to celebrate the 50th anniversary of its founding, will be David W. Stonecliffe, of Benton Harbor.

William Klum, '36, of Benton Harbor, will next year head Sigma Epsilon, honorary business administration fraternity, members of that organization decided at their final dinner meeting of the year. Copies of the booklet, "Ready for Business," containing pictures and short biographies of sixteen graduating business administration students were distributed at the banquet. Copies of the booklet were sent to businesses which might be interested in hiring students who had completed the course in business administration.

Thomas C. Ottey, Ardmore, Pennsylvania track star, was awarded the medal given each year by the Athletic Council to the senior who has best combined athletics with scholarship. Beside being an athlete of national prominence, Ottey obtained a high scholastic average in the business administration course which he pursued in College. In addition, he was a member of several honorary organizations and acted as president of his class during his senior year. During Senior Week, he was chosen to head the permanent organization of his class during its first five years out of college.

"Chanticleer," the senior play, held on Wednesday night in the Forest of Arden, was well attended despite the very cold weather which attended its presentation. Directed by Professor E. S. King, the manner in which Rostand's very difficult play was presented would have done credit to a professional group.

A campus teeming with returning grads on Saturday, overflowed with friends of departing seniors on Monday, and left deserted by undergraduates on the following Friday marks the end of another successful Michigan State year. Those of us who will stay on the Campus must adjust ourselves to this new, strange quiet which steals quickly over the Campus as the last undergraduate leaves for home. Summer school brings an atmosphere all its own to the Campus, August brings a death-like silence, while September will bring to us new life and vigor when the freshmen invade the Campus. A successful summer to you—and more Campus news for you in September. —G. A. C.

Where They
Are Located

ALUMNI AFFAIRS

What They
Are Doing

1906

L. O. Godon, Secretary

Interlaken, North Muskegon, Michigan

Thomas E. Jarrard manages regional sales for the Dodge Brothers in Kansas City, Missouri, with offices at 1005 Fairfax building.

Mae Reed VanDenbergh (Mrs. Glenn) has moved to Tecumseh, Michigan, where she lives at 223 South Pearl street.

1907

George Brown, Secretary

East Lansing, Mich.

A recent letter from Myrtle Craig Bowen indicated that she is now located in Jefferson City, Missouri, as dietitian and director of the cafeteria at Lincoln university. Classmates will be sorry to learn of the death of Mrs. Bowen's husband who was for many years principal of a public school in Fulton, Missouri.

Maurice F. Johnson has shifted his locale to Havre, Montana, where he is professor of drawing at Northern Montana college of the state university.

J. Lindsay Myers manages the San Juan Heights company, suburban lots, at east city limits of Manila, Philippine Islands. He is also associated with Myers Buck company, engineers and surveyors.

Walter Warden writes: "Please send my Record to South Lyon, R. 2. We have not moved—the route has simply changed offices in the interest of economy."

1908

Harry H. Musselman, Secretary

East Lansing, Michigan

Walter P. Brown superintends construction for the Collins Construction company in Miami, Florida, where he may be reached at 1166 S. W. 19th avenue.

1909

Olive Graham Howland, Secretary

513 Forest Ave., East Lansing, Michigan

Glen Gilbert has taken up his abode in Chicago where he works for the government in the Bureau of Agricultural Economics in the new postoffice building.

Frank Webb avers that he is very much alive and still enjoying life. At present he is in Fitzgerald, Georgia, with the Bureau of Public Roads. Frank reports a wife and four children and adds that Frank Jr. is at Georgia Tech following the footsteps of his dad.

Last April 1, J. Harry Nelson was re-elected to his eleventh year as mayor of Bay City, Michigan.

1912

C. V. Ballard, Secretary

East Lansing, Mich.

Sumner L. Hall lives in Stockbridge, Michigan, and engineers for W. G. Reeves on design and construction of frame extensions for Ford cars and trucks.

LeRoy L. Jones—of baby chick fame—has moved his hatchery to 25 South Third street, Lafayette, Indiana.

W. E. McGraw is chief engineer for the Chrysler Corporation in Windsor, Canada. He lives at 3908 Riverside drive, Riverside, Ontario.

John A. Miller engineers sales for the T. W. Rosholt company of Minneapolis, Minnesota, where he lives at 2922 Ewing avenue south.

Benjamin Pattison is chairman of the loan committee of the Federal Land bank in St. Paul, where he lives at 1958 Princeton avenue.

O. W. Schleussner announces his new address at 267 S. Lafayette Park place, Los Angeles.

The secretary of the Chamber of Commerce at Lyons, Kansas, is none other than George C. Sheffield.

Walter A. Wood teaches science in Creston high school in Grand Rapids, and lives at 821 Graceland street N. E.

1913

Robert E. Loree, Secretary

East Lansing, Michigan

Working under the eaves of the Capitol is L. C. Carey, marketing specialist for the U. S. D. A. He lives in Takoma Park at 7304 Blair road N. W.

Look your slide rule over and see if it's a Gilson. Clair A. Gilson is manager of the Gilson Slide Rule company in Stuart, Florida.

Another resident of the southernmost Atlantic state is Elmore Yoke of 1750 Ninth avenue N., St. Petersburg. Yoke is in the lumber business.

1916

Herbert G. Cooper, Secretary

1208 Olds Tower, Lansing, Mich.

"The Art of Home Landscape" comes all dressed up in a smart jacket and is the work of Myrl E. Bottomley, professor of landscape architecture at the University of Cincinnati. It is a discussion of the theories, principles, and practice of private landscape design, and Professor Bottomley has taken time to be thorough and thoughtful without too much technicality and professional verbiage.

1918

Willard Coulter, Secretary

1265 Randolph, S. E.

Grand Rapids, Michigan

The Central News and Photo Service of St. Paul, Missouri, has furnished the alumni office with a recent photo of John Wales Randall of Dallas, Texas. Randall received his law degree from Southern Methodist university, and is now a partner in the law firm of Davidson, Randall & Gray, located at 1501 Praetorian building.

Howard V. Jordan's picture has been received through the courtesy of this same photo service. Jordan is in Austin, Texas, with the United States Department of Agriculture.

Harry K. Wrench, general manager of the Lowell (Massachusetts) Gas Light company for the past five years, was recently elected president of the company. He will retain his general managership while serving as president.

1920

P. G. Lundin, Secretary

East Lansing, Mich.

Warren E. DeYoung is district manager for the Automatic Signal corporation of 400 N. Michigan avenue, Chicago. He and Mrs. DeYoung (Patricia Lyons, '21) are living in Lake Bluff at 211 Center avenue.

Russell F. Holdredge engineers for the Wisconsin Telephone company in Milwaukee where he is domiciled at 2810 N. 72nd street.

Leland N. Jones is back in Lansing again with the Department of Conservation, and lives in East Lansing at 532 Hillcrest.

Norman D. Kolean's in Jonesboro, Illinois, with the United States forest service.

H. M. Krebs inspects apiaries for the state of California, and works out of the Department of Agriculture at Sacramento.

Anybody need a good engineer? Look up Roth Leddick at Montague, Michigan.

Field agent for the Northeastern Sugar company is W. E. Miller of Armada, Michigan.

Stanley Powell was recently re-elected director of the Michigan Wool Pool Co-operative Marketing association (did we get them in in the proper order?). Stanley still makes his home in Ionia.

At 2230 E. Main street, Kalamazoo, is a hospital where Lynn C. Palmer will diagnose the ailment of your sick dog.

Corwin J. Schneider is president and manager of the Ohio Cloverleaf Dairy at 1820 Vermont, Toledo.

Detroit's

headquarters for
graduates and
undergraduates

Luxurious dining-rooms
and lobbies make ideal meet-
ing places for both young
and old classmates.

Always the home of
visiting athletic teams.

A popular coffee shop
and a beautiful dining room
featuring luncheon concerts
and dinner dancing.

And for those who stay
overnite there are most at-
tractive rooms with soft, sleep-
inspiring beds at no more
than the cost of an ordinary
hotel.

RATES FROM
\$2.00 SINGLE
\$3.00 DOUBLE

HOTEL DETROIT-LELAND

MOST CENTRALLY LOCATED AT
CASS AND BAGLEY AVENUES

DETROIT

AMPLE PUBLIC PARKING SPACE

1921

Maurice Rann, Secretary

1509 Osborn Road, Lansing, Mich.

Thomas J. Arrigo has moved in Buffalo, New York, to 1185 Niagara street. Arrigo has a florist shop in the Hotel Statler there.

John S. Cutler is in Zanesville, Ohio, as regional director for the U. S. Soil Erosion service, and lives at 1810 Dresden road.

Heward E. Elmer is continuing his studies at the University of Chicago, but has moved in that city to 6026 Woodlawn avenue.

Verne and Dorothy Thorburn Harris are living in Cleveland at 2064 E. 96th. Verne manages sales for the Knollwood cemetery there.

One of B. F. Goodrich company's supervisors is Ernest D. Menke, and he lives in Akron at 401 Douglas street.

Gregorio O. Porral also "says it with flowers," at 59 Washington avenue, Berlin, New Jersey.

Ray M. Schenck is out in Jefferson City, Missouri, as landscape architect inspector for the National Park Service in the fifth region.

1923

William H. Taylor, Secretary

Walled Lake, Mich.

Carl F. Behrens directs field research for the Federal Housing administration in Washington, D. C., with offices at Vermont and Kay.

Edward A. Price labors for the Michigan Bell Telephone company as division installation superintendent at 1365 Cass avenue, Detroit.

Carl H. Ripatte is back in Michigan again, living at Lake City.

1924

Roberta Hershey, Secretary

128 S. Pennsylvania, Lansing, Michigan

Keith L. Baguley engineers projects for the state highway department in Newberry, Michigan.

Harold Clark sports a letterhead reading "Clark Dairy Company, 85 Orchard Lake avenue, Pontiac, Michigan." Mrs. Clark was Dorothy Jermin, '23.

Marion Larkworthy Avery (Mrs. R. P.) lives in Hinsdale, Illinois, at 203 The Lane.

Sara Olsen Cooleage is on the faculty at West Virginia Wesleyan college at Buckhannon.

The superintendent of schools in Middleton, Michigan, is Fred H. Passenger.

Clare E. Slaughter is gradding in engineering at the California Institute of Technology at Pasadena, where he lives at 47 S. Catalina avenue.

A. W. Uren gives his address as 904 W. Brody, Columbia, Missouri.

1932

Dee Pinneo, Secretary for Men
Davis Tech. H. S., Grand Rapids, Mich.
Marian Kline Bentley (Mrs. H. L.)
Secretary for Women
Eaton Rapids, Mich.

Vernon Armstrong works for the government as a research engineer (in what he didn't say) and lives at 1166 East avenue, Chevy Chase, Maryland . . . Fleming Barbour gives his address as Mayville, Michigan, but never inked what he's doing . . . Mabel Hannah Boyce is now Mrs. W. G. Meengs of 130 Prospect N. E., Grand Rapids . . . Gordon Brown superintends the Estes CCC camp at Deadwood, South Dakota . . . Elmont Criswell's an inspector at the Olds Motor Works, and lives in Lansing at 606 S. Holmes street . . . Good things come in threes to Andrew T. Dempster—he received his master's degree in sanitary engineering from Massachusetts Institute of Technology last spring, in June last year he married Doris Young of Radcliffe college, and he is now manager of the Salt Lake City, Utah, branch of the E. A. Horne Machinery company . . . "The Record is enjoyed from cover to cover and my only regret is that it doesn't come oftener" writes Carl E. Haradine from 811 S. Westnedge avenue, Kalamazoo. And is that hard to take . . . Harold Haun troops for the State Police in Alpena, Michigan . . . Ivan Hepfer is a chemist for the Keeler Brass company of Grand Rapids. He is married and lives at 261 Valley avenue S. W. . . . Lois Hill, home ek teacher in Davison, Michigan, reports that Esther Ballard is teaching the same science in Flint and Mida Tyyni dittoes in Wakefield . . . Meredith Jones reports "I have been working at the Robert B. Brigham hospital in Boston for the past year and a half but have just recently taken a position with the Federal Baking company as cafeteria manager of their store in Bridgeport, Connecticut,

IN MEMORIAM

Wayne Judson Lowry, 1928

Wayne Lowry, '28, was killed in an automobile accident in Amherst, Massachusetts, May 20, 1935. Details of the accident are not yet known in this office.

A year after his graduation from State, Wayne was awarded a scholarship in landscape architecture at Massachusetts State college and received his M. S. from that institution, where he remained as an instructor in horticulture. He was a Eunomian and an Alpha Zeta.

He is survived by his parents, Mr. and Mrs. F. N. Lowry, '99, of Midland, Michigan, and two brothers, Ronald P., '25, and Robert D., '30.

BERMUDA'S SUMMER AVERAGES 77°

NO TEMPERATURES IN THE NINETIES

No stifling heat, no hay fever; never a traffic jam.
No wonder it's such a popular summer spot!

Leave the world behind—summer holds no greater pleasure than you find in Bermuda. There's ample time, and room to do everything. Championship golf courses, numerous tennis courts, world's finest beaches; every form of sport. Low summer rates—many of the hotels far-famed for their brilliant social life. You'll return with vivid memories, new friends and no regrets.

SUBMARINE EXPLORATION

It's safe and inexpensive to "walk on the bottom." Glass-bottom boats, too—and don't miss the Government Aquarium, world's finest.

Send Today for the new Edition of the Bermuda Guide Book, free. Address your travel agency or Furness Bermuda Line, Munson Steamship Line, Canadian National Steamships, or the Bermuda Trade Development Board, 230 Park Avenue, New York. In Canada, 105 Bond Street, Toronto.

COOL ENOUGH FOR PENGUINS . . .

Spartans

...**A**FTER your voices wear out rooting for your old Alma Mater . . . show East Lansing that you're still a loyal Spartan. M. S. C. stickers, banners, pennants, and streamers are important equipment for any athletic event.

● And say! . . . How about a memento that all your friends will stop and admire? For example, a compact, bracelet, cigarette holder, or perhaps a ring . . . all marked with a gold or silver College seal.

● For personal gifts our line of books and stationery is unsurpassed. A postal card will make our service yours.

The State College Book Store

EAST LANSING

"Always at the Service of the Students and Alumni"

Students and Alumni
Always Welcomed
at

HURD'S

LANSING AND (E) EAST LANSING

YOU CAN'T LEAVE DISSATISFIED

ART HURD, Prop.

Hats — Haberdashery — Clothing

MARRIAGES

Balmer - McMaster

Harold J. Balmer, w'33, and Clara McMaster of Lansing, were married June 8, 1935. They are at home in Ovid, Michigan.

Berles - Hedrick

Donald Berles and Marian Hedrick, both '33, were married at the home of the bride's parents, Dr. and Mrs. W. O. Hedrick, '91, in East Lansing on June 15, 1935. They will make their home in East Lansing.

Williams - Austin

Announcement has been received of the recent marriage of Herman Williams, '33, and H. Maxine Austin, w'35. They are at home at 4605 Chester avenue, Philadelphia. Mr. Williams is employed as a chemical engineer with the Atlantic Refining company.

Dittman - Marquardt

Frederick A. Dittman, '28, and Elsie Marquardt were married in the First Emanuel Lutheran church in Lansing on June 15. They plan to make their home in Detroit where Mr. Dittman is associated with the American Fruit Growers Inc. Mrs. Dittman has been secretary to Lewis Richards, head of the music department at the College, for a number of years.

Becker - Majchrzak

George B. Becker, '32, and Tekla Majchrzak were married in Lansing, Saturday morning, June 15. Many will remember Mrs. Becker who has been employed in the office at the Union for a number of years. Mr. Becker received his M. S. from the College on June 10, and is planning to continue his studies toward a Doctor's degree.

Stringham - Newman

Fred J. Stringham and Ruby A. Newman, w'29, were married in the Peoples church June 15. Their at-homes read 420½ S. Clemens avenue, Lansing.

Wilds - Lott

William Wilds and Esther C. Lott, '19, were married June 15 at the farm home of the bride's parents near Holt. They will make their home in Grand Haven.

Brovont - Cook

Dean Brovont, '32, and Grace Lee Cook were married June 15 at the Meridian home of the bride's parents. They will make their home in East Lansing during the summer and in the fall will move to Elk Rapids where Mr. Brovont teaches.

Fraser - Tobey

Kenneth H. Fraser, '35, and June Tobey, w'37, were married June 14 in the McCune chapel of Peoples church. After July 1 they will be at home at 314 Fort street, Niles.

Smart Living

Accentuating always those qualities which are pleasing to a discriminate clientele.

RATES:
Single from \$2.75
Double from \$4.50
Suites from \$10.00

Fay B. Mareness, Mgr.

HOTEL SYRACUSE

The
CAPITAL PHOTO ENGRAVERS Inc.

ZINC ETCHINGS
NEWSTONES
COLOR PLATES

303
E. MICH. AVE.
LANSING
MICHIGAN

Gregory Mayer & Thom Co.

Blankbooks

Loose-Leaf Devices

Lithographing and Engraving

Office Furniture

Stationery

Printing

Lansing

Phone 2-8812

234 S. Capitol

HOTEL WEBSTER HALL, DETROIT HOME OF THE FAMOUS COCKTAIL GRILL

This Way Sir to

HOTEL WEBSTER HALL DETROIT

A Place of Refinement at a Moderate Price

800 ROOMS . . GYMNASIUM
SWIMMING POOL . . . HANDBALL
COURT . . . COFFEE SHOP . .
CLOSE TO ALL ACTIVITIES

Cass at Putnam
Phil Cobden, Mgr.

THIS MAGAZINE is

PRINTED BY THE
CAMPUS PRESS

(Incorporated)

106 West Grand River Avenue
EAST LANSING, MICHIGAN

*Equipped to produce
all kinds of*
PRINTING

HOTEL OLDS

Lansing's Social Center

« « «

LANSING HEADQUARTERS
M. S. C. ALUMNI and
COLLEGE SOCIAL
FUNCTIONS

« « «

300 Rooms

Fireproof

300 Baths

I struck a Match in the Rain -

*I struck a match amid the rain drops
While there we waited you and I.
A little flame revealed we both liked Chesterfield.
You know—I know—They Satisfy.*

*You smiled and said, "They do taste better"
And I replied, "They're milder, too."
Those words just fit them to the letter.
You know—I know—They're true.*

*And now we're furnishing a cottage
Where we'll be happy by and by.
Because the night we met, you held that cigarette.
You know—I know—THEY SATISFY.*