

Michigan State News

TUESDAY, JANUARY 26, 1926

VOLUME 18 NUMBER 31

Wolverine Week To Open On Campus Wednesday

UNION MAKES FINAL PLANS FOR VODVIL

TEN ACTS ARE CHOSEN FOR PRESENTATION, FEB. 4, 5, AND 6.

The selection of the chorus and stage improvement of the Union seems to be the students' chief concern.

There will be the spice of the summer, according to Robert J. McCarthy, manager of the Union.

McCarthy, which will be one of the talented dancers who will lend dignity to the stage, will be the "Theta Alpha Chi" and "Who Kissed Barbara."

There will be the spice of the summer, according to Robert J. McCarthy, manager of the Union.

Edwin Place, chairman of the general arrangements committee of this annual military ball, announced Monday that the LaFarge 16-piece orchestra of Bay City has been engaged for the occasion, a group of the most tantalizing melody makers ever to play at a college dance.

Decorations are planned to the last detail and favors have been provided for that bid fair to open the eyes of even the most blasphemous to the attractions from those who know.

Tickets for the ball have been at a premium during the past week and numerous opportunities for holders of tickets to dispose of the coveted postcards for nearly 300 percent profit were occurring in show cases during various intervals in the last minute rush for tickets.

Guests of honor are expected to include Governor Alex G. Groves, head of the 13th division of Flint, Prof. J. Fox, commander of the local branch of the American Legion, Dr. Wm. C. Gilchrist, general manager of the Army and Navy Club of Lansing, and J. C. Persey, state adjutant general.

The first two, according to Swanson, performed their duties to perfection while the last one missed out.

Carl K. VanTassel, of Paw Paw, student chairman of the music committee, however, declares he knew nothing about the dance, and of course did not engage an orchestra.

It remains officers of the Union are trying to iron out the affairs of the organization which desire seats arranged for them with the Union building.

It has been arranged to conduct the vaudeville

on page 2.

DAIRY DEPARTMENT ADDS INSTRUCTOR

Since Magdalen Will Teach Buttermaking to Short Course Students.

Magdalen Will teach the students of the dairy department how to introduce butter cultures for use in butter making. Michigan was recently selected in instructing the short course students in buttermaking in the manufacturing division of the Michigan State college.

Mr. Magdalen introduced the student organizations from Denison since that time has done a great deal of work in developing butter cultures and their use.

His long experience and enthusiasm in the use of cultures to control the butter flavor and other desirable qualities has done much to induce the management of the state to use him.

Through their use the power of butter has been put on a new and uniform basis.

He Magdalen is now a man of 70 but still very active and has a wide interest in the dairy industry.

INSTRUCTORS GO TO CHEMISTRY MEET

Mason of the Local Staff Will Direct Coming Discussion.

The chemistry instructors of the Michigan State College will represent the Michigan State College at the Michigan College Chemistry Teachers' Association which met at Ann Arbor Saturday. The topic discussed was Teaching Qualitative Analysis.

The next representatives of the college will be Mason, S. Frye, J. O. Hardin, R. J. Baugher and H. D. Hinton.

The date of the opening session was in the opening session and Mason of the State college the closing one.

FIRST SERVICE IN NEW CHURCH SATURDAY

Mr. Weaver is Speaker at First Religious Service in New Church.

The first religious services of any kind to be performed in the new church building will be held next Saturday when the young people class of the church hold a short service.

Mr. Weaver will be the principle speaker. There will also be a short song service. This service is not connected with the dedication services which will be held after Easter.

All young people of the college and others who are interested are invited to come out and join in the first dedication service of any kind to be held.

Can't Dance to "Chin" Music

"Honest, I didn't know that there wasn't going to be any music."

"So's your old man."

That was the typical conversation between the gallant youths and their lady friends, at the Union building Saturday night, after they had waited two hours for the orchestra to arrive for the Union dance, but the orchestra never arrived.

Coming to the dance in the heat of summer at 9, they left in the depths of remorse two hours later, because it proved impossible to Charleston or to even dance one of Henry Ford's square dances, without music.

Yes, it was a mean trick," opined the boss, which the Union management played on us."

But the management of the Union had no alibi to offer. They simply forgot to hire an orchestra, after they had scheduled the dance, sold the tickets, and made all other arrangements.

G. N. Swanson, one of the managers of the Union offered the explanation that one of the three committees which have a definite task to perform at such dance failed to function. According to Swanson, the Union social affairs are managed by three committees. The entertainment committee schedules the social function; the house committee superintends the affair, and the music committee provides the orchestra.

The first two, according to Swanson, performed their duties to perfection while the last one missed out.

Carl K. VanTassel, of Paw Paw, student chairman of the music committee, however, declares he knew nothing about the dance, and of course did not engage an orchestra.

It remains officers of the Union are trying to iron out the affairs of the organization which desire seats arranged for them with the Union building.

It has been arranged to conduct the vaudeville

on page 2.

VARSIETY QUARTETTE BOOKED IN LANSING

Will Give Entertainment Tonight at Michigan Avenue M. E. Church.

Prominent among January's musical treats for Lansing and East Lansing music lovers is a concert to be given by the Michigan State College Quartet at the Michigan Avenue M. E. church Tuesday evening, Jan. 26.

This is the first appearance of the M. S. C. quartet in Lansing this season, so it promises to be a novel entertainment for the local audience. They have even refused to broadcast over station WKAR in order that the work might preserve its novelty for connoisseurs about the state. The last two weeks of January are full ones for the quartet. In Owosso they sang to an audience of more than 700. In Grand Ledge they were greeted by a full house last week. Before the end of the month they will have filled bookings in St. Johns and Hastings. The organization is in demand most of the time, but due to early arrangements—the Young Men's Bible class was able to book the quartet for this favorable date.

The program will be advertised due to the fact that each man in the quartet is capable of doing solo work and one is a reader of some repute, the program will be varied. The men will sing both heavy and light quartet classics, including a group of negro spirituals.

(Continued on page 4)

PHILOSOPHY - LITERARY GROUP IS ORGANIZED

Meet Once a Week With Prof. Weaver and Discuss Classic.

Philosophy and literature are read and discussed every Thursday evening by a group of faculty and students who meet at the home of Prof. Ray Bennett Weaver located on Dorothy Lane.

Bits of philosophy, poetry, drama, and prose are read by Prof. Weaver. These are supplemented with informal discussion. At last Thursday's gathering selections read included excerpts from the "Meditations of Marcus Aurelius" and Oden's one-act play, "The Maker of Dreams".

The first religious services of any kind to be performed in the new church building will be held next Sunday when the young people class of the church hold a short service.

Mr. Weaver will be the principle speaker. There will also be a short song service. This service is not connected with the dedication services which will be held after Easter.

All young people of the college and others who are interested are invited to come out and join in the first dedication service of any kind to be held.

ANNUAL MILITARY BALL TO BE HELD FRIDAY IS A TWO O'CLOCK PARTY

One hundred and sixty-five couples eagerly await the opening strains of the music to be played Friday night in the 119th Field Artillery armory in Lansing, where one of the most entertaining and impressive formal military social functions, to be sponsored by the college cadet officers' club, will hold sway until 11 o'clock Saturday morning.

Edwin Place, chairman of the general arrangements committee of this annual military ball, announced Monday that the LaFarge 16-piece orchestra of Bay City has been engaged for the occasion, a group of the most tantalizing melody makers ever to play at a college dance.

Decorations are planned to the last detail and favors have been provided for that bid fair to open the eyes of even the most blasphemous to the attractions from those who know.

Tickets for the ball have been at a premium during the past week and numerous opportunities for holders of tickets to dispose of the coveted postcards for nearly 300 percent profit were occurring in show cases during various intervals in the last minute rush for tickets.

Guests of honor are expected to

include Governor Alex G. Groves, head of the 13th division of Flint, Prof. J. Fox, commander of the local branch of the American Legion, Dr. Wm. C. Gilchrist, general manager of the Army and Navy Club of Lansing, and J. C. Persey, state adjutant general.

The following honor guests have

been invited to the annual military ball:

Alex G. Groves, President

Butterfield, Dean J. F. Phelan, Dean

Jean Knobell, Dean H. H. Shaw,

Dean G. W. Bissell, Dean F. G. Kedzie, Dean E. H. Ryden, Dean W.

Gilchrist, General Wilson, head of the

13th division of Flint, Prof. J.

Fox, commander of the local branch

of the American Legion, Dr. Wm.

C. Gilchrist, general manager of the

Army and Navy Club of Lansing, and

J. C. Persey, state adjutant general.

The following honor guests have

been invited to the annual military ball:

Alex G. Groves, President

Butterfield, Dean J. F. Phelan, Dean

Jean Knobell, Dean H. H. Shaw,

Dean G. W. Bissell, Dean F. G. Kedzie, Dean E. H. Ryden, Dean W.

Gilchrist, General Wilson, head of the

13th division of Flint, Prof. J.

Fox, commander of the local branch

of the American Legion, Dr. Wm.

C. Gilchrist, general manager of the

Army and Navy Club of Lansing, and

J. C. Persey, state adjutant general.

The following honor guests have

been invited to the annual military ball:

Alex G. Groves, President

Butterfield, Dean J. F. Phelan, Dean

Jean Knobell, Dean H. H. Shaw,

Dean G. W. Bissell, Dean F. G. Kedzie, Dean E. H. Ryden, Dean W.

Gilchrist, General Wilson, head of the

13th division of Flint, Prof. J.

Fox, commander of the local branch

of the American Legion, Dr. Wm.

C. Gilchrist, general manager of the

Army and Navy Club of Lansing, and

J. C. Persey, state adjutant general.

The following honor guests have

been invited to the annual military ball:

Alex G. Groves, President

Butterfield, Dean J. F. Phelan, Dean

Jean Knobell, Dean H. H. Shaw,

Dean G. W. Bissell, Dean F. G. Kedzie, Dean E. H. Ryden, Dean W.

Gilchrist, General Wilson, head of the

13th division of Flint, Prof. J.

Fox, commander of the local branch

of the American Legion, Dr. Wm.

C. Gilchrist, general manager of the

Army and Navy Club of Lansing, and

J. C. Persey, state adjutant general.

The following honor guests have

been invited to the annual military ball:

Alex G. Groves, President

Butterfield, Dean J. F. Phelan, Dean

Jean Knobell, Dean H. H. Shaw,

Dean G. W. Bissell, Dean F. G. Kedzie, Dean E. H. Ryden, Dean W.

Gilchrist, General Wilson, head of the

13th division of Flint, Prof. J.

Fox, commander of the local branch

of the American Legion, Dr. Wm.

C. Gilchrist, general manager of the

Army and Navy Club of Lansing, and

J. C. Persey, state adjutant general.

The following honor guests have

been invited to the annual military ball:

Alex G. Groves, President

Butterfield, Dean J. F. Phelan, Dean

Jean Knobell, Dean H. H. Shaw,

Dean G. W. Bissell, Dean F. G. Kedzie, Dean E. H. Ryden, Dean W.

Gilchrist, General Wilson, head of the

Michigan State News

Published twice weekly during the college year by the students of the Michigan State College. Entered as second class matter at the postoffice, East Lansing, Michigan. Advertising rates furnished upon application to the Business Manager.

EDITORIAL STAFF

ROBERT H. POWERS, '28, Herman House, Citz. 6465 Editor
FRED W. MARE, '26, Herman House Business Manager
MABEL A. GETTEL Co-ed Editor
Levon Horton, '28 Sports Editor
Georgia Lightfoot Features
Eva Prescott, '27 Society Editor
Dorothy Burrell Literary

Assistant Editors

PAUL H. ENGLE, C. W. Kletzman, D. R. Olson, George Woodbury
T. L. Christie, K. Hinckley

REPORTERS

John Brisbin C. D. Hill George H. Moore
Nate Ballouk Marian Bennett J. D. Medill
W. A. Call C. Koloski V. L. Anderson
M. Clark R. McNamee G. E. Ramseyer
M. Pence Wm. Muller B. Niemeyer
J. Kenton Cleo Cole Ruth Grusinger, Steno

SOCIETY REPORTERS

Wanneta Simon, Ruth Hard, Edith Simonton, Phyllis Troutman, Alice Hunter, Agnes Trumbull

BUSINESS STAFF

Advertising—G. T. Whithorn, '27; L. Snyder, '28; Vic Anderson, '28; Beaman, '27; Tekla Sparks, '28; Lewis Snider, '29; Olson, '29
Circulation—Max Goodwin, '29

OFFICE—BASEMENT NEW LIBRARY BUILDING

Printed at the Campus Press—Phone 26115

Editorials appearing in the MICHIGAN STATE NEWS are written by the editor-in-chief and his assistants who are students. They can in no way be interpreted as representing the official viewpoint of the college, or of college officials.

SUBSCRIPTION—\$2.50 THE SCHOOL YEAR

PAUL H. ENGLE, MANAGING EDITOR FOR JANUARY

BONES! BONES!

"Any rags, any bottles, any bones today?"—the cry of the peddler is still in my ears. But it has taken new meaning since that long ago time. "Any bones today?" Then it meant real bones, white horny things that a small boy could pile together and sell. It meant money with which to buy fish hooks and steel traps and shells for the twenty-two. Now it means many things; human heads, certain lank traditions, and, among other things, words, words, words.

Words from which all flesh has withered away! Dry words, horribly brown words, mummified things, shriveled with the aridity of time,—things like the discovered bodies of cliff dwellers that I once saw on show in the store windows of Denver. Once there was life in them, and about them swept swift muscles. Over them ran hot pulses, and through them hit and fired the pains and thrills of flesh. But not, bones, bones.

The flesh is the beauty and meaning and purpose of the bone. And connotations (pardon me, you must look it up) connotations are the beauty and meaning and purpose of words. But they like flesh, dry and wither away. The language of some people, then, is nothing but bones. Living meaning is no longer attached to the tibia of their sentences. When they speak one sees grey skeletons in slow Charleston parade.

But institutions—institutions are more likely to have a language of death than are individuals. We shall not speak of colleges, nor use that thigh-bone of the saurian known as education. For the moment campus connotations must stay with those who have the zest, the mirth, the hardihood to deal with them.

The church, however, the church! What a variety of modifications of bony matter meets you at the door and conducts you through the service. "Dead, dead, long dead!" you murmur to yourself as you listen. Here are the vast GobiTIONS. Lo, they sit in the congregations themselves! And they over-bend even the denominATIONS. Let a paleontologist of language hunt for these bones of Adam, and he will find strata of TIONS in Greece and Italy—the vast sauriens of the past.

But the TIONS are not the bones that most suggest death. There is the monster sin. And beside him, in imagination, you can see the great march-stepper, SALVATION. Bones! Their meaning is withered and sere. Back of them still we see roaming the mesas of the agone and the plateaus of the paleontological past such giant reptiles as HELL and HEAVEN. What are these, we say. What is their meaning or their beauty? They are bones, bones. But the great TION, DamnATION, rattles his mandibles, and we grow silent with awe and fear.

This, of course, is pleasantry. To be plain, we need to freshen up our words, or language. Especially in churches we need new, raw, large words that will carry nothing of the connotations of the past, but will carry the meaning and the imagination of the present. Until we get a language that will be lively with meaning for college men and women, we can not expect them to listen. They are not philologists. And still worse, they lack humor and imagination. In time the new language will grow. We should culture it with courage.

—W.

WOLVERINE WEEK

In order to make any publication on the campus a success, student financial support is necessary. Tomorrow, the WOLVERINE subscription campaign begins. This year the annual is an all college yearbook making its success of equal importance to all classes.

It is obvious then, that your money as well as your picture is needed to make this very worthwhile book a successful enterprise.

SOUVENIR HUNTERS

Human nature changes very little as man's march through time points out. The trophy hunting habit or instinct is still with us. However, instead of collecting the skulls of our enemies, we dabble in street car hangers, dance programs, and posters.

The artists who paint posters advertising dances, yearbooks, and special events should certainly feel flattered on seeing their creations so highly appreciated by the collegiate connoisseurs. But then art of this kind is rather for the masses than for the "collector".

Let posters serve their purpose before removing them to your cosmopolitan art gallery.

CLASS MEETINGS

Here's hoping that Wednesday morning will see every student on the campus flock to his kind. Freshmen, Sophomores, Juniors, and seniors need to develop a greater consciousness of their fellow classmates. Go to your class meeting and get acquainted with the activities of your class.

Do you think the methods of fraternity initiations are too severe?

"Mickey" Conn, '27E

I don't think there is any harm in the initiations, if they are limited to one week's duration.

T. J. Ramsdell, '29

From the standpoint of the fraternity, I do not. The pledge appreciates it more. From the standpoint of the college, I really think it is too severe because not enough time is available to devote to studies.

L. C. Greene, '28

I do not, providing the initiation takes place the first of the term. I think they should be severe and long remembered—while they are being served.

Gavin Goodwin, '26HE

Informal fraternity initiations may not necessarily be dangerous, but they are often very inconsiderate, in that they fail to consider the mental or physical makeup of the initiate. They are apt to expose him to too severe a strain.

Margaret Mathews, '28HE

I don't think so. A fellow appreciates it more if he has to work hard to make his fraternity. Initiation isn't to see how much one can do but rather to test his sportsmanship.

day night will be "College night," when all the students of the college will be expected to attend. President Kenyon L. Butterfield, together with several of the deans, will be the guests of the Union association. And Saturday night will be known as "Lansing night." At that time Mayor Alfred E. Doughty, Chief of Police, Seymour and Fire Chief Delfs will occupy the boxes as guests of the Union.

Prices which will be charged for the vanities will be moderate, according to the manager. Seats will range from 50 cents up to \$1.25 for the best in the house, according to the chart which is now being prepared. Matinee performances will be given on Friday and Saturday afternoon, with but one performance each night.

Girls have to be clever, to make up for the dullness of a good many of the fellows.

I see by the Harvard Crimson that college men are being urged to enter the movies.

What a wonderful thing it would be if some of our present day campus actors would find their place on the screen.

I am sure a great many of them are wasting their talent upon us. Cos-eds really don't appreciate great art, you know.

In this article, which is by Samuel Goldwyn, there is also the statement that the college man of today is the smartest member of the population.

I should like to agree with Mr. Goldwyn, but unfortunately we must be honest.

Therefore it is my plain duty to say that the college woman of today is the smartest member of the population. If you don't believe it come over and meet me.

I wish some of you co-eds would write Mr. Goldwyn and ask him to come down and see for himself how wonderful a college woman really is.

The goal of the University of Denver swimming class is to be a perfect mermaid.

We don't need any such goal. All of our mermaids are already perfect.

UNION MAKES FINAL PLANS FOR VODVIL

(Continued from page 1)

each night of the run, the chairman of the managing committee announced today. Thursday night will be known as "State Department night," at which time Governor Alex J. Groesbeck and members of the state administrative board will be invited to attend as guests of honor. Fri-

iday night will be "College night," when all the students of the college will be expected to attend. President Kenyon L. Butterfield, together with several of the deans, will be the guests of the Union association. And Saturday night will be known as "Lansing night." At that time Mayor Alfred E. Doughty, Chief of Police, Seymour and Fire Chief Delfs will occupy the boxes as guests of the Union.

Prices which will be charged for the vanities will be moderate, according to the manager. Seats will range from 50 cents up to \$1.25 for the best in the house, according to the chart which is now being prepared. Matinee performances will be given on Friday and Saturday afternoon, with but one performance each night.

Girls have to be clever, to make up for the dullness of a good many of the fellows.

I see by the Harvard Crimson that college men are being urged to enter the movies.

What a wonderful thing it would be if some of our present day campus actors would find their place on the screen.

I am sure a great many of them are wasting their talent upon us. Cos-eds really don't appreciate great art, you know.

In this article, which is by Samuel Goldwyn, there is also the statement that the college man of today is the smartest member of the population.

I should like to agree with Mr. Goldwyn, but unfortunately we must be honest.

Therefore it is my plain duty to say that the college woman of today is the smartest member of the population. If you don't believe it come over and meet me.

I wish some of you co-eds would write Mr. Goldwyn and ask him to come down and see for himself how wonderful a college woman really is.

The goal of the University of Denver swimming class is to be a perfect mermaid.

We don't need any such goal. All of our mermaids are already perfect.

UNION MAKES FINAL PLANS FOR VODVIL

(Continued from page 1)

each night of the run, the chairman of the managing committee announced today. Thursday night will be known as "State Department night," at which time Governor Alex J. Groesbeck and members of the state administrative board will be invited to attend as guests of honor. Fri-

iday night will be "College night," when all the students of the college will be expected to attend. President Kenyon L. Butterfield, together with several of the deans, will be the guests of the Union association. And Saturday night will be known as "Lansing night." At that time Mayor Alfred E. Doughty, Chief of Police, Seymour and Fire Chief Delfs will occupy the boxes as guests of the Union.

Prices which will be charged for the vanities will be moderate, according to the manager. Seats will range from 50 cents up to \$1.25 for the best in the house, according to the chart which is now being prepared. Matinee performances will be given on Friday and Saturday afternoon, with but one performance each night.

Girls have to be clever, to make up for the dullness of a good many of the fellows.

I see by the Harvard Crimson that college men are being urged to enter the movies.

What a wonderful thing it would be if some of our present day campus actors would find their place on the screen.

I am sure a great many of them are wasting their talent upon us. Cos-eds really don't appreciate great art, you know.

In this article, which is by Samuel Goldwyn, there is also the statement that the college man of today is the smartest member of the population.

I should like to agree with Mr. Goldwyn, but unfortunately we must be honest.

Therefore it is my plain duty to say that the college woman of today is the smartest member of the population. If you don't believe it come over and meet me.

I wish some of you co-eds would write Mr. Goldwyn and ask him to come down and see for himself how wonderful a college woman really is.

The goal of the University of Denver swimming class is to be a perfect mermaid.

We don't need any such goal. All of our mermaids are already perfect.

UNION MAKES FINAL PLANS FOR VODVIL

(Continued from page 1)

each night of the run, the chairman of the managing committee announced today. Thursday night will be known as "State Department night," at which time Governor Alex J. Groesbeck and members of the state administrative board will be invited to attend as guests of honor. Fri-

iday night will be "College night," when all the students of the college will be expected to attend. President Kenyon L. Butterfield, together with several of the deans, will be the guests of the Union association. And Saturday night will be known as "Lansing night." At that time Mayor Alfred E. Doughty, Chief of Police, Seymour and Fire Chief Delfs will occupy the boxes as guests of the Union.

Prices which will be charged for the vanities will be moderate, according to the manager. Seats will range from 50 cents up to \$1.25 for the best in the house, according to the chart which is now being prepared. Matinee performances will be given on Friday and Saturday afternoon, with but one performance each night.

Girls have to be clever, to make up for the dullness of a good many of the fellows.

I see by the Harvard Crimson that college men are being urged to enter the movies.

What a wonderful thing it would be if some of our present day campus actors would find their place on the screen.

I am sure a great many of them are wasting their talent upon us. Cos-eds really don't appreciate great art, you know.

In this article, which is by Samuel Goldwyn, there is also the statement that the college man of today is the smartest member of the population.

I should like to agree with Mr. Goldwyn, but unfortunately we must be honest.

Therefore it is my plain duty to say that the college woman of today is the smartest member of the population. If you don't believe it come over and meet me.

I wish some of you co-eds would write Mr. Goldwyn and ask him to come down and see for himself how wonderful a college woman really is.

The goal of the University of Denver swimming class is to be a perfect mermaid.

We don't need any such goal. All of our mermaids are already perfect.

UNION MAKES FINAL PLANS FOR VODVIL

(Continued from page 1)

each night of the run, the chairman of the managing committee announced today. Thursday night will be known as "State Department night," at which time Governor Alex J. Groesbeck and members of the state administrative board will be invited to attend as guests of honor. Fri-

iday night will be "College night," when all the students of the college will be expected to attend. President Kenyon L. Butterfield, together with several of the deans, will be the guests of the Union association. And Saturday night will be known as "Lansing night." At that time Mayor Alfred E. Doughty, Chief of Police, Seymour and Fire Chief Delfs will occupy the boxes as guests of the Union.

Prices which will be charged for the vanities will be moderate, according to the manager. Seats will range from 50 cents up to \$1.25 for the best in the house, according to the chart which is now being prepared. Matinee performances will be given on Friday and Saturday afternoon, with but one performance each night.

Girls have to be clever, to make up for the dullness of a good many of the fellows.

I see by the Harvard Crimson that college men are being urged to enter the movies.

The Social Whirl

Edited by
ERVA PRESCOTT
Kappa Delta House

Formal initiations are giving way for the regular round of social activities which characterize winter term. This week end saw only two initiations, those of the Pi Kappa Phis and Eunomians. Friday night the benefit dance given by the Alpha Gamma Deltas in the Union building and the Eunomian open house. Saturday night ushered in the formal dinner dance at Morrill hall, an informal party staged by the Columbian society and an open house held at the Phylean house. The Themonian society and the girls in Practice house entertained with teas Saturday afternoon.

Strong House

Mrs. Flossie Lough, Cayle Ferrell, Agnes Baynes and Lee Irene Roth were hostesses at a dinner given at the house last Sunday evening.

The following girls spent the week-end at their respective homes: Theta Alpha Lois Sprinkle, Dorothy Portz, Florence Rann, Lura Steinmetz, Agnes Barnes and Mabel Greenough.

Mrs. Roth of Mt. Clemens was a visitor at the house over the week-end.

Pythonian

Pledges of the society are having formal initiation this week. Formal initiation will be held Saturday afternoon with a formal dinner dance following.

Thelma Webber underwent a minor surgical operation this week.

For some time with typhoid fever, is steadily improving.

Phi Kappa Tau

George Woodbury spent the week-end in Detroit and E. T. Linebach was in Ypsilanti.

Sororian

Mrs. F. F. MacEachren spent the week-end as the guest of her daughter Dorothy.

Alice McWood was at her home in Detroit for the week-end while Madeline Alger was in Clarkson and Olga Bird at Otisville.

Herman

The annual winter term formal of the society will be held at the Hotel Kerns March 13. Col. and Mrs. T. H. Halliday will act as patrons while the guest list includes the names of Prof. A. Scheele and C. J.

MORRILL HALL FORMAL PROVES BIG SUCCESS

Woman's Building Gaily Decorated for Event; More than 100 Couples Attend.

The woman's building was a transmutation of ferns, flowers and bows of evergreen for the formal dinner dance which took place Saturday evening. About 100 couples attended the party. The dinner was served in the main dining room and it consisted of three courses. Melody makers for the affair were the Amphion travelers, who also played during the dinner.

The dining room was very prettily decorated and candles furnished the light. Two-couple tables were used, which were decently decorated. Silver cigarette cases were given as favors to the women. After the dinner, all adjourned to the main parlor on the first floor, where dancing was enjoyed for the remainder of the evening.

The recreation room in the basement was well adapted as a rest room and was furnished with many divans and rockers from the parlor. The halls on the first floor were dimly lit and rockers, door and bridge lamps were placed here and there, creating a very beautiful effect.

The patron list included Prof. and Mrs. J. W. Jack and Prof. and Mrs. H. Hartshorn, guests were Dean Jean Kremer, President, and Mrs. K. L. Butterfield and Mrs. Harriet Schreiber.

Spencer's Garterla's orchestra will furnish music for the occasion.

Carl Baynes spent Sunday at home in Birmingham while Carlton F. McDonald was in Brighton, Gordon Whitburn at Detroit and Walter Studley went to Grand Rapids.

Union Literary

George Wyman spent the week-end in Grand Rapids, Jack Cook in Owosso, Mortimer Black in Kalamazoo, Sid Hall in Detroit and R. Hancock in Ann Arbor.

Lambda Chi Alpha

A formal initiation-supper will be held at the chapter house Wednesday night. The following initiates will be taken into the fraternity: Ted Elsner, James Weston, John Lamond and Joe Harr.

James McCosh and Forest Pierce spent the weekend in Detroit, James Warren in Flint, while Charles and Paul Purdy visited in Grand Rapids.

Alpha Gamma Delta

One of the most colorful events of the season was the benefit dance given by the local chapter of Alpha Gamma Deltas Friday evening at the Union ballroom. About one hundred fifty couples were in attendance and enjoyed the music given by the Amphon Revers. Various popular features were given while patrons included Dean and Mrs. H. Shaw and Dean and Mrs. J. H. Ryder.

Fair pledges were initiated Saturday afternoon at the ceremonies held at the Hotel Kerns. Immediately following initiation the formal banquet was held. The Song Room furnished the focus for the toasts and Gates spoke for the initiates on the Pledge Song. Hazel Goldsmith, Ruth Lovell, Stevens and Emily Butterfield talked for Alpha Gamma Deltas. Ruth Elford presented as toastmistress. Mrs. Shaw and Mrs. Baumer were guests.

Visitors who were present at the Butterfield editor-in-chief of the Quarterly, Kathleen Leacock, Mrs. Clara Boettcher, Greater Joan Wassner, Grace Austin, Stella Wood, Dorothy Dunsmore and Marion Baumgardner.

The local alumnae organization was entertained by Mrs. Lovelle Johnson at her home in Lansing.

Pi Kappa Phi

Six pledges were made members of the fraternity at the initiation ceremony held at the chapter house Saturday afternoon. A dinner was held at the Union building immediately following at which G. A. Sauerberg acted as toastmaster. J. S. Sauerberg spoke on behalf of the members while the pledges were represented by W. L. Olson and C. W. McIntire. A graduate from Nebraska also gave a short talk.

Guests for the week-end included L. F. Davis, Howell, James Seitzer and George Premo of Jackson.

Eunomian

Initiation was held for R. Fischer, G. Northook, P. Millema, P. Olin, P. Lauck, F. Wargowsky, R. Maxey, N. Goodwin, C. Byrne and B. Alm Saarala. The banquet was held at the Bowery hotel in Lansing. Following the dinner an open house was staged with the Carl Cross orchestra furnishing the music. Mr. and Mrs. K. M. Seider and Mr. and Mrs. S. Skiver acted as patrons.

NEW SKATING RINK POPULAR ATTRACTION

Enthusiasts Include Many Co-eds.

Michigan State's new skating rink is vying with the gymnasium for premier honors in time spent for the use of the students. Fourteen hours seem to be long enough to utilize one building on the campus, such as the gym is, but the rink seems to have the best of the battle at present.

Skaters are to be found on the rink at all times of the day, and far into the night the flooded arena is busy accommodating the many ice enthusiasts on the State campus.

The rink is kept in excellent condition during freezing weather by a large squad of attendants who keep the surface free from excess snow that usually proves a bugaboo to skate enthusiasts. Large flood lights have been added for the convenience of the skaters, making the rink a much appreciated addition to the campus.

STATE MEN TO REPRESENT ENGINEERS AT DETROIT

Professors Hitchcock, Gould, Miller and Mr. Rothberg and Mr. Slaughter expect to represent the civil engineering department at the engineering conference to be held in Detroit February 4 and 5.

CLAY MODELING OFFERED

Since Latodo Taft's visit many inquiries have been made of the art department about clay molding courses at the college.

There are now three courses in clay modeling offered. A class in landscape architecture is now doing some clay modeling along with their regular drawing course.

It is thought that if Mr. Taft's influence still holds over next fall there will be quite a demand for these courses.

Practice House

About forty guests were entertained at a tea Saturday afternoon. The girls are planning to have their mothers as guests for dinner Thursday night.

Phylean

The second Phylean open house of the winter term was held Saturday night with Wilson's orchestra symphony. The patrons for the occasion were Mr. and Mrs. W. B. Mallon and Fred Elton Hill. Refreshments were served at 11:30.

Carlotta F. Davis, 23, of Grand Rapids was a visitor at the house the past week.

Kent Daughner and Stewart Green spent the weekend at their respective homes in Saginaw and Lapeer.

Columbian

The society staged an informal dance at Ag hall Saturday evening which was attended by 50 couples. The South orchestra of Detroit was the music makers for the occasion, were dressed in clown-costumes and the room was decorated in the society colors of red and gold. Patrons were Prof. and Mrs. E. A. Flinner and Mr. and Mrs. D. D. Sazer.

Forest Smith of Charlotte spent the week-end at the house.

Themonian

The Themonians entertained other society members at a tea Saturday afternoon. The house was decorated in ferns and flowers and was dimly lighted with green tapers carrying out the society colors of green and white. Mrs. R. M. Gates presided.

Alice Gates spent the weekend in Detroit as a guest of Florence Pangborn who is attending Merrill Palmer.

Alice Parr was in St. Johns over the weekend.

Sesame

Ruth Zimmerman was a guest for the week-end.

Mary Mixer spent the week-end at her home in Bancroft. Doris Chisholm visited in Charlotte and Hazel Kelly was a weekend guest of her sister in Ypsilanti.

CHESS AND CHECKER PLAYERS TO MEET

Cheese and checker enthusiasts are requested to attend a meeting at the Michigan State Union Wednesday afternoon at 5 o'clock. Plans for organizing a club will be discussed.

About twenty people have signed up for either chess or checkers so the organization of a club seems assured. Faculty members and students, both men and women are requested to attend the meeting.

Eat Here

We Serve the BEST At Exceptionally Low Prices.

PRIVATE DINING BOOTH FOR PARTIES

Small or Large

Chop Suey

Put Up to Take Home

Phone 7238

EAST INN

Frank Chen, Mgr.

EAST LANSING

GLEE CLUB PLANS EXTENSIVE TOUR

Gave Program at Charlotte Thurs-day Night.

first concert of the season at Owosso last Saturday night.

The personnel of the glee club is as follows: First tenors, P. Kenyon, L. C. Wilson and R. Toaz; second tenors, L. Lyons, L. G. Morse, W. R. McLean and R. Eggert; first base, S. Baird, W. Butterfield, V. Stockman, M. C. Peterson, W. B. Spurrier; second base, L. Strobel, R. Dixon, L. S. Edwards, C. G. Sweet, J. E. Crawford and F. Hubert.

LOST: A pair of glasses within case, between H. E. building and Themonian house, Thursday, January 8. Please notify Marian Bennett at the Themonian house.

LOST: Top of Sheaffer Lifetime pen between Abbot Road and Ag building. Reward to under \$10. M. Sanford, Themonian House.

MAKE YOUR CHRISTMAS APPOINTMENTS EARLY

JANIE LINCOLN BEAUTY SHOP

135½ East Grand River Avenue

PHONE 23161

PATRONIZE THE ADVERTISERS

Why Not Stop for A "Bite" and Chat

WITH YOUR CHUMS

At

Campus Pharmacy

On Your Way To and From Class

WE WELCOME YOU

Service Our Motto

STUDENTS

Get Your

Wolverine Flyer

Tomorrow, Jan. 27, 1926

WEDNESDAY

Read It and Then

SUBSCRIBE

For Your

1926

WOLVERINE

TO BE DISTRIBUTED IN MAY

Enjoy Skating WITH OUR TUBULAR SKATES

We Have Them WITH AND WITHOUT SHOES

Skates Expertly Sharpened

Young Bros. Hardware Co.

Next to Campus Press

Rouser's Malted Milk

Famous for its Excellence

C. J. ROUSER DRUG CO.

Three Rexall Stores

Get Your "S" PIPES

Washburn's

NEXT TO POSTOFFICE

L. E. HORTON
Sports Editor

STATE COURT TEAM MEETS U. OF D. IN TITAN STRONGHOLD TONIGHT

GREEN AND WHITE CAGERS LOSE TO IRISHMEN BY 33 TO 14 COUNT.

University of Detroit will be engaged by Coach Kobs' basketballers in the third out-of-town game for State during the past ten days.

In closing with the U. of D. State will meet a very capable team led by Captain Eddie Haertel, acclaimed to be one of the best centers in mid-west. Together with Hartigan the Titans will present Joe Fasce, former University of Pennsylvania man. Fasce was in a large measure responsible for the Titan victory over M. S. C. here last year when the teams struggled through an overtime period.

At the guard positions the Catholics will have Bill Brew, last year's captain, and Frank MacMillan, grid star for the E. of D.

Fredericks may jump center instead of forward. No matter which position in this capacity he will have a stiff battle on his hands against the Titan pair. Captain Hartigan tips the scales at about 190 and reaches the beams at six feet four.

Saturday night of this week will see the State come on the home court against Michigan State Normal of Visalia. This will be the first home games in four weeks.

Michigan State's chances against Detroit tonight are a bout overshadowed by the showing made against the South Bend Freshmen Friday night in the court of 25,000 seat seats. Coach Kobs entertains some hope of a victory however and counts the Notre Dame contest as the best defensive game the Green and White has put up this season.

The guarding of Brew and Cole was bright spot in Michigan State's last two back and forth games of marked improvement in the team if he can get his scoring machine into action. Brew and Cole score as the defense nearly all the time. Notre Dame having possession of the ball the majority

A PAGE OF SPORTS

"U" HOCKEY TEAM DEFEATS STATE 4-0

Michigan Star Evades State Team
for Early Score.

Michigan's hockey team defeated State at Ann Arbor Saturday afternoon, by displaying such defensive ability in swimming over the ice that the Green and White forwards could not bathe it.

Gander, left defense man for the Stars, and Blane proved to be the outstanding men of the contest, each holding single-handed through the entire State team, breaking in mud on toward Dietzer, State goal tender, for a score.

The lineup:

Mich. State (14)	FG	FT	P	T
Hackett, F.	1	0	1	2
Mary, F.	0	0	0	0
Smith, F.	0	0	1	0
Lewis, C.	0	1	1	0
Haertel, F.	0	0	0	0
Fredericks, C.	1	2	2	4
Brew, G.	1	3	0	5
Cole, G.	1	0	1	0
Total	4	6	9	14
Notre Dame (33)	FG	FT	P	T
Doberton, F.	2	3	0	7
McNally, F.	1	0	1	2
Levy, F.	3	2	1	4
Mark, F.	1	0	0	2
Hartigan, C.	2	0	1	3
Moore, C.	2	1	1	5
Boston, G.	0	1	3	1
Dohrmann, G.	0	0	1	0
Purcell, G.	2	0	1	0
Conroy, G.	0	0	0	0
Total	13	7	9	33

STATE GRAPPLERS LOSE TO PURDUE

Berquist Only Stater to Win Match.

The Michigan State wrestling team journeyed to Lafayette, Indiana for a wrestling match with the Purdue university matmen and returned with the verdict against them, 12 to 2. The State grapplers succeeded in copping but one match, Berquist winning from Dillingham with a 1:00 minutes time advantage in an overtime match.

The Purdue wrestlers, despite the fact that they were able to cap six of a possible seven matches from Coach Burton's protégés, failed to secure one match on a fall.

The results were as follows:

115 pound class—Mohr lost to Myers, time advantage, 2 min. 5 sec.; 125 pound class—Lindsey lost to Jones, time advantage, 9 min. 11 sec.; 135 pound class—Comets lost to Malone, time advantage, 6 min. 52 sec.; 145 pound class—Berquist won from Dillingham, overtime, time advantage, 1 min. 9 sec.; 158 pound class—Black lost to Hartke, time advantage, 1 min. 41 sec.; 175 pound class—Landsberg lost to Berquist, time advantage, 6 min. 11 sec.; Heavyweight—Burton lost to Hawkins, time advantage, 9 min. 6 sec.

BETTER
Shoe Repairing
Done By
**Barratt Shoe
Repair Shop**
Basement Under Fashion Shop

FUELS HONESTLY NAMED,
WEIGHED AND PRICED

**EAST LANSING
COAL CO.**

J. H. PENNINGTON Manager

COAL COKE

EAST LANSING, MICH.

The Campus Grill

The Leading CONFECTIONERY and RESTAURANT in East Lansing

Invites Men and Women of M. S. C. to Make This Store Their Headquarters.

M. & C. Cafeteria

LANSING

STEP UP TO GOOD FOOD

118½ South Washington Avenue

FRESHMEN WIN OVER SOPHOMORES IN ANNUAL INDOOR TRACK CLASSIC

FIVE RECORDS BROKEN; DILLER STARS FOR FRESHMEN; MATTISON FOR SOPHOMORE.

ASSISTANTS
J. Dale Medill Joseph Peleg
Ellenor Hutchins Marian Bennett
Henrietta Scovell

Michigan State's indomitable freshmen experienced little difficulty Saturday afternoon in running up a top-sided score over the sophos in the indoor track classic meet, 55-21. The fresh scored four slams and broke five records in driving the track on the second year men. Diller, yearling track luminary, was the outstanding performer in the meet, scoring two slams and a second place. Mattison with a first and a second led the sophos.

The Tillotson of Petoskey broke the shot put record established in 1924 by Atkins with a heave of 39 feet, 6 inches. Atkins' mark was 39 feet. Mattison, a freshman, won over Tillotson, so that his mark does not effect the varsity record. His record will count however in the freshman records, breaking the mark of 40 feet, 11 inches set by Paul Smith in 1924. Barratt's attempt was good for 41 feet, 11 inches.

Diller broke the fresh high hurdle mark with a 6 flat for his time in one of the preliminaries. Mattison set the old record in 6.2 in 1924. Kyllonen tied the 40-yard low hurdle mark and Diller tied the high jump record.

Pole vault—Diller (F), Burke (S) and Olson (F) tied for second and third. Height, 10 feet.

100-yard dash—Hetzman (F), Heneson (F), Long (F). Time, 5 sec.

100-yard run—Kroll (F), Rossman (F), Williams (F). Time, 8.5 sec.

40-yard low hurdles—Miller (S), Mattison (S), Konow (F). Time, 5 sec.

Shot put—Barratt (F), Tillotson (S), Denon (F). Distance, 41.11.

220-yard dash—Holzman (F), Heneson (F), Long (F). Time, 26.6.

Smalls
Covered Evening Wear

Our Special Tuxedo Suits

\$35

These made extra fit
properly and
reduced right

Evening Dress Accessories

Suits, Tops, Vests, Coats, and Jewelry

Small's Men's Shop

104 W. Cass Street

Telephone—T-4-2444

We Are Not Satisfied

Unless You Are

—

**SANITARY DRY
CLEANERS**

206 Abbot Road

**YOU STILL HAVE TIME TO DRY CLEAN
YOUR UNIFORM FOR THE
MILITARY BALL**

Then It Will Look R-I-G-H-T

SCHRAM
YOUR VARSITY TAILOR

Next to Hunt Food Shop

CLEANING -- PRESSING -- TAILORING

**STUDENTS COME
To Eat at
M. S. C. RESTAURANT**

OPEN DAY AND NIGHT

**THE PLACE TO EAT-----
The Wolverine Lunch**

LANSING, MICHIGAN

OPEN DAY and NIGHT

RADIO
WE HAVE WHAT
YOU WANT
**HENKEL'S
RADIO SHOP**
125 W. Washington
LANSING

**HARVEY PHOTO
SHOP**
PHOTOGRAPHIC FINISHING
24-Hour Service
214 Abbot Road
EAST LANSING, MICHIGAN

M. & C. Cafeteria
LANSING
STEP UP TO GOOD FOOD
118½ South Washington Avenue