Michigan State News

VOLUME 18

FRIDAY, JANUARY 29, 1926

THE STATE NEWS

NUMBER 32

NEW CLASS SEAL WILL BE USED ON

Program and Favors Committees Co-operate to Reduce Costs: Specifications Go to Printers.

The car will contain miniature and full-size fire highling equipment, exhibits of the national forests, fire tower displays, picture, charts and graphs which will give a general history of the forest situation.

The car will contain miniature and full-size fire highling equipment, exhibits of the national forests, fire tower displays, picture, charts and graphs which will give a general history of the forest situation.

On Feb. 5 two other cars will be added to make a train which will make twenty eight stops in northby I. S. Edwards and Harry Both the favors commit-he program committee were reduce costs by cooperating the same general design, by from the same company, a the same die of the new

s, on the men's takens, and nvitations. Choose in design eral appearance which these mittees have made has provenusually attractive and appearance. Electrical Machine to Reproduce

SENIOR ENGINEERS STUDY PROBLEMS OF COMBUSTION

Lantern Slides and Lectures Used To Present Work.

> Gov Alexander J. Groesbeck Tuesday received an invitation to attend the Michigan State vaudeville to be part of problems including the burn-ing corporation, one of the station is a pioneer in the from the problems of the station is a pioneer in the problems including the burn-ing corporation, one of the few stations broad-casting of basketball games companies dealing in fuel-ing equipment.
>
> Secured for Tests Here.
>
> WITH BUICK CHASSIS
>
> WITH BUICK CHASSIS
>
> Standard 1926 Model Has Been and 6
>
> R. J. McCarthy, manager of the Union, Kenneth Scudder, manager of the valider, in the valider of the chorus, composed the committee presenting the raidenging in the station is getting a regular radio school. This is not the only reason for the good reputation that the station is getting as may be judged by the appearance as may be judged by the appearance of the caudeville. enior mechanical engineers

of orchestras will pay for creshmen feature party at the n building Saturday night, he Michigan State Coolegians the Foo Ying cafe orchestras will the two musical organizations on. The two orchestras will alternately from 8-16 until Tickets may be gotten at into main desk.

(Continued on page 3)

the men's and the women's so, on the men's dayors, and exists and

Meeting Brings Laughs.

A structure and Junior Class
Meeting Brings Laughs.

A structure and successfully address including a work at structure and successfully and a structure and successfully address in the structure and the s

Station Appears in Wednesday Edition.

WKAR steps in the limelight again this week when a story and a group of pictures appeared in the Wednesday edition of the Radio Digest.

WKAR, with its new 1,000-watt broadcasting station, and position in the radio world, as regards the types of programs that it puts on, holds an enviable rank among broadcasting stations of similar institutions as M. S. C.

The station is a pioneer in the

as may be judged by the appearance of the call letters to the station in a list of honor stations that are reported as eliminating all harmonics. may see it in operation. The operations are also preparing a display of all kinds of vacuum tubes from the very earliest type to the present-day large water-cooled power tubes used for broadcasting.

History and the present day to broadcasting.

Prowlers Arouse People At

FIRE TRAIN TO MAKE "Listen My Children and You EXHIBITION TRIP Shall Hear of a Midnight Ride --- "

LABEUSED UN
J-HOP PROGRAMS

To Impress On Michigan People
Seriousness of Forest
Fires.

We had just reached the station as the limited was leaving, and with a few quick strides we boarded to train. We were on the way at last; a few hours would find us at the beach. Crash! Banz! the brakes were shrough the northeastern part of how. Michigan and the upper peninsula in the near future.

Though the efforts of L. F. Living ston, specifications are program committee, of which Edwards is chairman. The least is chairman. The mass as well as the favors, in one and place cards, will be held by the Broches company longs.

The car will contain miniature and full-size five fighting equipment, we will consider the training a cab, the party found the most proper to the content of the program committee, of which the favors, in the children of the program committee, of which the favors is contained by the Broches company longs.

The car will contain miniature and full-size five fighting equipment, one would not always to be a program committee, were displays, justing equipment, or the program committee were to the limited was leaving, and with a few quick strides we boarded the station as the limited was leaving, and with a few quick strides we boarded the train. We were on the way at last; a few hours would find us at the beach. Crash! Banz! the brakes were shrough the northeastern part of how hours before the track could be cleared, and a new engine entire for us all, because the plant would mean death the could be hours before the track could be cleared, and an ewe engine entire for the favors, and with the at the could be cleared, and an ewe engine entire for us to would make a two would make the program committee were two of them heavily armed and three of us will be at the could be cleared, and an ewe engine entire for us all, because the plant would mean death to use the plant would mean death to use the plant would be cleared, and an ewe engine entire for us all, because the limited was leaving.

Now, children, that's a

CLASS MEETINGS NEW CHURCH

in the engineering depart. Description and Pictures of College GROESBECK INVITED

vitation included members of

A C. Burnham of Chicago addressed the sentors and discussed many excellent plans for a life-planning course. Possibilities of instituting such a course during the spring term were discussed, Jimmy Gamble pepaled up the meeting with a red hot speech for the 1926 Wolverine.

The freshmen discussed plans for a perry and nominated members of their flass to be vicited at a later date to the student coincil. Union teared at the liberal arise at the modular and liberal arise. All class meetings reported the best attendance they have ever had.

GROESBECK INVITED

TO UNION VODVIL

Ommittee Presents Governor With Invitation to Attend Thursday

Evening, Feb. 4.

SENIORS EXPERIMENT WITH BUICK CHASSIS

Buick standard six chassis, 1926

Buick standard six chassis, 1926

dinner is scheduled at the Union memorial building for all extension workers of the state who are here to as been placed for the purpose of attend the annual extension conference. This affair will be in the native of the state who are here to lowing hours and faculty at the following hours.

Monday, Thursday, Friday—7 is, commodel, may be seen in the mechani-ting the cal engineering laboratory where it has been placed for the purpose of my even experimental study and tests made. The in-of the heering

FFERS PRIZE FOR
ARTICLE ON RADIO

Totals to determine the power and efficiency of the brakes.

The chassis is a loan of the Buick Motor Co., which places a new model each year at the disposal of the mechanical engineering department of the college.

iy filled all qualifications to enter Annapolis Naval academy.

Ennis will finish his work at State colege this year and will enter the last Thesday academy in June. He is the second causing man to get an appointment at a United States military or naval be held. The institution in the last Iwo months, ling was arrived in the last Iwo months. The state of the all points in December.

HOLD DINNER AT UNION

To Be a Social Get-Together For William Workers Attending Extension meeting

day even experimental study and tests made in the interest special study and its made in the interest special study and its made in the interest special study and tests made in the interest special study and its made in the interest special study and tests made in the interest special study and its made in the interest special study and tests made in the interest special study and its made in the interest special set together for the workers. The guests will include the home demonstration people, county agents, club workers, and extension specialists.

Michigan State Co-eds to Win

FIRST SERVICE AT NEW CHURCH

RELIGIOUS COUNCIL SPONSORS STUDENT DEVOTIONAL SERVICE.

this service the church sed for interior finishing of he open to the public the final dedication ser-pre to take place shortly

cently received word from Senator
W. N. Ferris that he had successfulily filled all qualifications to enter
Annapolis Naval academy.

Ennis will finish his work at State
college this year and will

Prospectis committee is

PROF. HOBBS ATTENDS MEETING IN DETROIT

College At S. A. E. Technical

mechanical engineering in Detroit today to at-ng, Jan. 26-29, of the comotive Engineers. He bily representative of a stail of the technical

Fame Through Eating Habits

ARTICLE ON RADIO

ARTICLE ON RADIO

ARTICLE ON RADIO

AND College Student Eligible To Write Paper On College Radio Work.

Announcement has been made by seet disturbed by such prosters. In advanced the result of the marker of the m

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, '261, Hermian House, FRED W. MARE, '26s, Hermian House,	Duningaa Managan
MADEL A. GETTEL	Cond Editor
Devon Horton, 251	Grante Delitar
Georgia Lightroot	Fantures
Erva Frescott, 27h	Society Editor
Dorothy Burrell	Literary

Assistant Editors Paul H. Engle, C. W. Kietzman, D. R. Olson, George Woodbury T. L. Christie, K. Himebaugh

REPORTERS

John Brisbin Nate Ballback W. A. Call M. Clark M. Pence

C. D. Hill Marian Bennett C. Kolkoski R. McInnis Wm. Muller Cleo Cole

George H. Moore J. D. Medill Val Anderson G. E. Ramseyer B. Niemeyer Ruth Grussinger, Steno

Wanneta Simon, Ruth Hurd, Edith Simonton, Allee Hunter, Agnes Trumbull

BUSINESS STAFF

Advertising—G. T. Whithurn, '27; L. Synder, '28; Vic Anderson, '28;
Beurman, '27; Tekia Sparks, '28; Lewis Snider, '29; Olson, '29,
Circulation—Max Goodwin, '29.

OFFICE-BASEMENT NEW LIBRARY BUILDING Printed at the Campus Press-Phone 26415

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

FRATERNITIES

In an address by Dr. Francis W. Shepardson given before the delegates of the American Conference of Local Fraternities, a keen and very unusual analysis of the "fraternity" is given.

The lofty idealism which is read into every fraternity constitution has been trampled under by selfishness, "class consciousness", and any amount of "high hatting". Dr. Shepardson ex- PATRONIZE THE ADVERTISERS plains these vanities as purely temporal. The spark of true inspiration that passes from one to another under the grip of fraternity life is the important thing, he says.

"No I do not want to say friendship. I want to say love. I hear someone sneer. Love? That is sentimental. The hardboiled fellow will say that is sentimental. That is a kind of soft mushy feeling that you have towards someone of the other sex. You can not love a man. Just as long as college fraternity men accept a theory like that, just as long are they going to fail to reach the truly important ideal of the college fraternity.

"I tell you men can love men. I tell you fraternity men can love fraternity men, that ties of a fraternity bond can become as strong, yea stronger, than the ties of blood, and I have seen it illustrated over and over again in my own college experience. You go into a college fraternity. It is the most marvelous and wonderful thing that happens to a man in all his career because the fellow whose hand he takes in fraternity grip may be the one who will be his partner in business through life. He may be the one whose sister he is going to marry; he may be the one who is going to open before him the gates of opportunity in life; he may be the one who is to go through peril with him by water and by land; he may be the one in whose clasped hand he is going to go out into the darkness of no man's land to face death that lurks there. It will happen to you because it has happened in every chapter of every college fraternity that ever existed, and it is going to happen. It is the fundamental thing in fraternity life.

ASSISTANT EDITORS

With this issue, Paul H. Engle is terminating his work as managing editor of the STATE NEWS. He has had a month's practical experience acquainting him with all the branches of the editorial department.

C. W. Kietzman, another junior assistant editor, will take the post vacated by Engle for the following month. D. R. Olson will also have an opportunity to edit the paper.

After the junior assistants have completed their work as managing editors, the board of publications will eliminate to two men, who names will appear on the All College ballot. It is important, therefore, to watch the work of these men during their trial period.

COLLEGE ELECTIONS

In past years, office nominations and final elections have not been as seriously considered as they should have been. Students have regarded "college politics" as something unworthy of their

What the trouble is, the students themselves only know. If the "right" candidates have not been put up for election it is the fault of the students who fail to attend class meetings. The time to voice opinions is before a decision is made and not afterwards.

It is not too early to begin thinking of candidates for the various campus activities. Forget fraternal ambition, and look for the students who are capable to carry on the positions they are chosen for.

Bares Secret of Hort Exhibit

The reason for the success of the annual Hort show has been discovered!

Many reasons have been advanced or the fine showing made by the Hort club in its Farmer's Week shows. Some authorities credit it to the fine leadership of the hort faculty. Others contend that the seeming success of the venture is because of the more general interest of the public in fruit than in other farm products. Some hort students who were approached on the subject modestly

New light may be thrown on the subject by a discovery made Tuesday evening. The decorations can writtee is known to be working in days rounds. At 9.22 eastern standard this committee were seen to emerge from the hort building busily enapple storage. Everyone seemed happy.

An apple a day does not always keep the doctor away. However, it seems to produce a sense of well-being that keeps up spirits.

PATRONIZE NEWS ADVERTISERS

stated that it is due to the superior grade of students around their department.

Public Letter

Jan. 27, 1926.

Maidens, men and mountains have one thing in common: One has to get away from each a certain distance before the enchantment is complete. The beauty of the maiden, the worthiness of the man, the marnitude of the mountain, are all enhanced by the perspective which distance lends.

tance lends.
Of institutions the same thing is true. A college looks greatest to the student as he approaches it for matriculation or as he leaves it at ation, as he goes away through the strictly the proportion of his Alma her I hater measured among many other institutions.

institutions.

Fortunately there is a faculty of mind which helps men evaluate other men and even institutions without the need of distance. That faculty—a most precious one—is imagnetical.

ination.

There is an institution in East Lansing about which students need to let their expansive imaginations play. That institution is the People's church. From all over America men are looking at this institution. They call it tae highest structure on the skyline of modern religion. Many local students see the import of the People's church. More are coming to se it. It would be hard to name a significant graduate of the college in the last few years who has not seen it. who has not seen it.

who has not seen it.

I am writing you this letter because I am convinced that the first service to be held in the new building—and that by students—is an epoch-marking and historical event of magnitude. When the students of State get together in the new building at 12 o'clock next Sunday, in a signal way something will be taking place in the history of religious advance in America. Few things could so assure me of the alertness and sense of our students, of their awareness of important events, as to see many of them present. ness of important events, as to see many of them present.

Sincerely BENNETT WEAVER.

The Book Shelf

Edited by Dorothy Burrell

"Soundings," by A. Hamilton in simple, direct uple, this novel has as a result, a cred appeal. Carefully chosen ords, assembled in a manner made words, assembled in a manner to appear casual, fascinate and draw the reader's attention.

It is Mr. Gibbs' first attempt at writing a novel, although he has written articles of different. Kinds articles of different Kinds while. He is related to the nown Phillip Gibbs. His portrayals seem particu-l drawn; nis description of ine, Nancy Hawthorne, as one, Nancy Hawthorne, as er gazed questioningly into , is especially fine. 'As he own at her mop of hair and honest brown eyes, unby any shadow,' simple inty one seems to see Nancy

NOTICE

annual college elections are held on March 12, 1928. It is ary that all candidates be sub-tio the Student Council on or March 5.

The lower part of a black for 'Lifetime' pen, between road and the Ag building. and Sanford.

HARFORD WATCHMAKER at Variety & Gift Shoe

To appreciate the full beauty of the book—its delightfulness—one must read it for himself, and surely it's not a book which leaves a "bad RUTH BECKEO"

Keeps the face like velvet

WIND and weather can't hurt the skin protected by Williams Aqua Velva, the new, scientific after-shaving preparation. Aqua Velva keeps the face all day just as supple and soft as it is at the end of your shave with Williams Shaving Cream. Big 5-oz. bottle 50c; at all dealers'.

FOR BETTER SHAVING-WILLIAMS

One Man's Summer Vacation

pensonce in ablie moon. Every hour in inhersepower and not the millions is r shecked. Electric controllers safeguard motor and machine.

Thereby hangs a story of control devel opment, involving W. C. Goodwin, Penn State 1915. Goodwin spent his summer section to design and develop new con-Now he has nine

specie, as Conserwed was, to meet such an emergence as this The war was on. Rameships were in he propelled by electricity. Upon the starting, reversing or scopping of the main propulsion motors. without the loss of a second, the fate of

troi to do that

Or in industrial application, the Conttol Engineer may add to human safety, as Goodwin aid. In rubber mills, hands of operators sometimes are caught between may mean an arm-or a life. Goodwin's new combination control apparatus has greatly reduced the time in stopping the

Control Engineers must know the industry with which they are dealing steel. rubber, textile, railroad and then literally "thithe control to each order." In seeing the on through the customer's eves-Control Engineers find themselves most at home with Westinghouse.

Westinghouse

The Social Whirl ERVA PRESCOTT Kappa Delta House

coming week-end promises to be the most active in a social any that have preceded it this term. First and foremost, the local social so This is the first big party of the term and tickets have been at minum for the ast week. The Alpha Phi alumnae are staging a parameteriain at the same time with an open house. Saturday injuth will be same evening in the Women's club house and the Pi Kappa Phi alumnae organization of the chapter will stage a benefit in the Women's club house and the women's club house after having been a parameter will stage a benefit in the Women's club house after having been a parameter will be furting the women's club house after having been a parameter will stage a benefit in the Women's club house after having been a parameter will stage a benefit in the college hospital for the house weeks.

Kappa Delta

Marie Bostleman has returned to the house after having been a parameter will stage a benefit in the college hospital for the house of the students with a the house of the students with the house of the students with the house of the students with the work of the course in the old library building as follows:

Sesame

Lela Horning has moved into the house.

Vinion Literary

The annual winter term formal diner dance will be held at the Hotel Kerns Feb. 5. Dietrich's orchestrat of grand Rapids will furnish the test format diner dance will be held at the Hotel Kerns Feb. 5. Dietrich's orchestrate of grand Rapids will furnish the work of the course house.

Natural Philaton of the chapter will stage a benefit in the college hospital for the house.

Vinion Literary

The annual winter term formal diner dance will be held at the Hotel Kerns Feb. 5. Dietrich's orchestrate of grand Rapids will furnish the work of the sould library building as follows:

Sesame

Lela Horning has moved into the left.

Lela Horning has moved into the dimension of the course in the old library building as follows:

S. G. Bergquist: Monday, 1-2; Wednesday, 1-3; Thursday, 2-3; Triesday, 4-5; Dr. Chamberlain: Monday, 1-2; Wednesday, 1-3; Wednesday

KER.

Sororian society will give a tea at the house Saturday afterom 2:30 until 5:30. The pen to all who wish to at-

Formal initiation will be held for

CANDLES OF QUALITY The Variety and Gift Show

Taxicabs for the Military Ball

A special service will be provided by the Mackey Cab Company. There will be a dispatching service from the Union Building at 6:30 p. m. and cabs will be stationed there from that hour until 8:30 p. m. Call 21:444 in placing orders before 6:30 p. m. and the Union Building phone, 9059 after that hour.

Plenty of Cabs at 119th Field Artillery Armory During the Party.

No Charge for Extra Passengers

FINAL 1/3 OFF

OUTING PAJAMAS SWEATERS HEAVY UNDERWEAR

GOLOSHES

DRESS SHOES

TUXEDOS

0-im. 75e

27-D

15e

28-I) 10-ia 750

\$27.50 to \$50.00

The Fashion Shop

Here Below We List a Few of the Latest Hits On Columbia Records

COME IN AND HEAR THEM. THEY ARE GREAT

That Certain Party—Fox Trot—Ted Lewis and His Band Don't Wake Me Lp (Let Me Dream)—Fox Trot—Ted Lewis and His Band California Ramblers

-California Ramblers

ering Planist
—(Art Gillham)
The Whispering Planist
—(Art Gillham)

House

"EVERYTHING IN MUSIC"

DAY EVENINGS UNTIL 10 O'CLOCK

DEAN ASKS FRESHMEN TO SEE CLASS OFFICERS

Dean Phelan Requests Frosh To Students Persisting In Lending Report On Work of the

seven girls Saturday afternoon at the society home. Those who will be initiated, are Natalia Wiedoeft. Eunice Winans, Gladys Mosse, Estella Morse, Jane Hall, Ruth Crussinger and Eleanor Nune. Following the initiation at 6:30 the annual winter term formal dinner dunce will be held at the Women's clubhouse. About 35 couples including several alumnae are expected to attend the affair. As pairons and patronesses are bean and Mrs. R. Shaw, Miss Neva Bradley and Mrs. Dole, who is house chaperon.

Ac Theon

Ac Theon

The formal initiation banquet of he Ac Theon society was held at the society house. Saturday evening John Hansen acted as toustmaster of the affair while the actives were represented by Kenneth Crane and the pledges by Phillip Paine. Prof. F. W. Fabian gave, a short talk and Prof. Caswell spoke on "Praternites." The new members are clydelics. Clare Beardslee, Earl P. Loew thillip. P. Paine and Frank Mannang. The society will stage an open house Saturday evening with Prof. and Mrs. F. W. Fabian, Prof. and Mrs. Caswell as patrons.

In the A thoust match should not a 1922 secretic block of 1922 secretic block and 1922 secretic block. Saturday evening the Prof. and Mrs. F. W. Fabian, Prof. and Mrs. F. W. Fabian, Prof. and Mrs. Caswell as patrons.

Esther Lacy spent the week end. Wyandotte, B. Waltersdorf, in, osso L. Spiece in Plymouth, Ame-Lott in Coldwirer, May Beinkman, cion and Leah Landon in Spring.

Delta Sigma Phi

Alpha Gamma Delta

Pi Kappa Phi

hight, Jan. 29. d Hall spent the we ome in Grand Rapids.

Practice House

girls are planning three
as for Farmers Week. They
held on Tuesday, Wedness
Thursday for the special
of the president and speakers
heek.

HEAR
Johnny Ott and His
Mich. State Collegians
Do Their Stuff. You Can't Beat 'Em

EXTRA Sign Old Fashioned folts Elimination Con-nat. Open to young

and oil.

lat contest Fri., Jan. 29

2nd contest Fri., Feb. 5

3rd contest Fri., Feb. 12

GRAND FINAL

Winners of the Three

Contests

FRIDAY, FEB. 19

DANCING LESSONS rgianors' Class Starts Fues., Fob. 2, 7 p. m. Advanced Class Every Tuesday, 8:20 to 10 A. G. WESSON

COUPON BOOK MISUSE NOT TO BE TOLERATED

Athletic Coupons In Future Must Forfeit Books.

Miss Mary Shellenberger: Tuesday, 4-5; Wednesday, 1-3; Thursday, 4-5.

D. C. Eckerman: Monday, 11-12; Wednesday, 10-11; Thursday, 2-3.
C. E. Miller Thesday, 1-2; Tuesday, 4-5; 30; Friday, 1-2; Tuesday, 4-5; 30; Friday, 1-2.

R. S. Linton: Monday, 3: 30-5; Tuesday, 3: 30-3; 30; Thursday, 3: 30-430.
J. W. Stack: Tuesday, 3-4; Wednesday, 2-4; Thursday, 9-10; Friday, 11-12.

Miss Neva Bradley: Monday, 3-5; Thursday, 1-3.

CO-EDS COMPETE

IN TWO RIFLE MEETS

a State's cored rifle feam to bed in a dual match with say of Vermont and placed the feam match including supersity. Inversity of Integrity of Nevada, and say of South Dakota.

Amout match both teams secretive Jobuston, Betty and Katherine. Trumbull 20 for Michigan State and Ir imbull and Genevieve the treatment in a perfective team match. The best n perfect scores. A to comber however, brough own just below that

eastern Michigan Development) and the Upper Peninsula Development.

Alpha Gamma Rho Gordon Schlubatis and Lewis Breager spent the week end at their

week end in Brighton.

Flop"

That's what some call the new snapbrim Hats!

You will like them -they are so casily shaped in your individual way.

Plain or striped bands; raw or bound edges. new shades of gray, tan and green. \$4, \$5, \$6, and \$8

Exclusive agency for famous "Dunlap" Hats and "Heid" caps.

MAY BROS. The Hat Store of the Town

235 S. Washington Ave. OPEN SATURDAY NIGHT

SEE THE NEW

SHARI TOILET LINE

AT OUR STORE

It's Wonderful!

-G- -G-

COLLEGE DRUG CO.

The Rexall. Store

We have been showering you with in-

formatons about Barrons for four months--but "it aint goin' to rain no more."

BARRONS

"CANDIES OF DISTINCTION"

Good Clothes at the Smallest Margin of Profit Known

TWO FOR \$39

Harry Suffrin's two-for-one will aid you and your roommates in filling your clothing needs for spring. Be sure that you see these values for the college man.

Harry Suff

MICHIGAN at GRAND

Open Saturday Until 9:30

2-Pants Suits

New Spring Styles SAND and LIGHT TAN

L. E. HORTON Sports Editor

SPORTS PAGE OF

ASSISTANTS

Medill Joseph Porte Ellenor Hutchins Marian Bennett Henrietta Scovell

INTER-CLASS MEET TO WARM BOARDS IN GYM SATURDAY

ONE HUNDRED AND EIGHTY-SEVEN ENTRANTS ENTERED IN

o'clock Saturday afternoon with 187 vanNoppen and Kurtz.

40 vard high hurdles Fresh:
With five records broken last week and two tied, it is expected that further improvement with be made this week in lowering time and records.

WanNoppen and Kurtz

40 vard high hurdles Fresh:

Kenvon, Diller, Schaar, Wagner, I. Fra Bunchner and Windiate; Sophas; two retires, Schiors; Kurtz and VanNoppen and Kurtz**

40 vard high hurdles Fresh:

Kenvon, Diller, Schaar, Wagner, I. Fra Bunchner and Windiate; Sophas; two retires, Schiors; Kurtz and VanNoppen and Kurtz**

40 vard high hurdles Fresh:

Kenvon, Diller, Schaar, Wagner, I. Fra Bunchner and Windiate; Sophas; two retires, Schiors; Kurtz and VanNoppen and Kurtz**

**With the records broken last week and two tied, it is expected that further improvement with be made this week in lowering time and records.

in lowering time and records.

Diller, who grabbed two firsts and a second for the freshmen last week, is expected to repeat with possibly a tritle bit better time in the 40 yard dash and high burdles. The fresh the from past indications, should take the meet handily as the only added opposition they will receive is from the two upper classes, which is not depend to run away with many points.

Trial heats will be run in the 40.

Trial heats will be run in the 40.

In the fresh the fresh the fresh the fresh that the first from the two upper classes, which is not depend to run away with many points.

Trial heats will be run in the 40.

In the fresh the fresh the fresh that fresh the fresh the fresh that fresh the fresh the fresh that fresh the fresh that fresh the fresh that fresh the f

Trial heats will be run in the 40. yard dash and both hurdle events friday afternoon at 3.10. Hetzman, Henson, Fleser and Zimmerman are favorites in the 40 yard event. The pole vaulting event will begin at 1.30, half an hour previous to the starting of the other events.

First place will count 5, second 3, third 2, and fourth 1 point. Rabbons are to be awarded to all men who place.

The entries for the meet are Pole vault-Fresh: Diller, Olsen, McAtee, and Pfannenschmidt: Sophs-Ochmke, Miller and Buicke, Juniets. Morofsky; Seniors; Cawood.

Morofsky; Seniors: Cawood

40 yard dash - Fresh, Henson, Hetz
man, Gordon, Rossman, Williams, Wilmarth, Delehanty, Guntenon, 19 ferson Windiate, Wright, Kenyon, Schaarand Lang, Sophs Lord, McCullock,
Rinehart, Cline, Ochmics Miller, Falk
and Wall; Juniors: Fleser and RupSeniors: Zimmerman, Farley and
Koefer

40 yard low hurdles Fresh, Schar, Kenyon, Wagner, Boughner and Windiate; Sophs Lord, McCul-loch, Falk, Matison, Cline, Miller,

It Pays to Trade

at

MILLS DRY GOODS CO. Dry Goods

Ready-to-Wear

Millinery

Beauty Parlor, Third Floor Tea Room, Second Floor 108 110 S. Washington Avenue LANSING, MICH.

williams, Lang, Kenyon, Williams, Lord, McCul-d Wilmarth, Sophs, Lord, McCul-th, Miller, Cohmeke, Mattison, ine and Rinchart, Janiors Floser, ipp.c Wolfinger, Hilton, Procter NEYT COD STAT of Borrance, Seniors, Zimmerman, arley, Kurtz, VanNoppen, Ripper of Keefer One mile run Fresh, Kroll, ackney, Smith, Baker and Lamb

ney Smith Baker and Lanmb-Sophs Belt and Ormes; Jun-Severance and Waterman, Sen-Harney, Rush, Thomas and Van

skô yard run Fresh Clark, Ken-ek, Kroll, Hackney, Smith, Baker d Lamkin, Sophs, Belt and Lutz, mors, No entries; Seniors, Otter

WE APPRECIATE YOUR BUSINESS

"Where the good work comes from"

LANSING LAUNDRY

The Limit Food Shop

Jelephane 23157

Yes! We are Still Doing

CLEANING

Regardless of Tom Duff and His Squirtless Grape Fruit

C. E. Rice & Co.

CLEANERS and DYERS

FINISHED NEXT WEEK

Ags and Seniors; Ags o nTop.

ONE HUNDRED AND EIGHTY-SEVEN ENTRANTS ENTERED IN ELEVEN EVENTS TOMORROW.

The annual inter-class track meet is scheduled for the gymnasium at 2 and Fleser; Seniors; Immerman, van o'clock Saturday afternoon with 187 entrants in the eleven scheduled events. With the records broken last week and two tied, it is expected that further improvement wiff be made this week its. Cline and Miller; Juniors; No

Lansing Gym.

Lansing Gym.

Michigan State's gymnasium will be the scene of no interschedustic lansing high school will entertain its old time rival Muskegon on the local floorings. Middaugh and Joachim; Sophs:

Liboson and Neller, Juniors: No entries, Seniors Eckert.

Lansing Gym.

Michigan State's gymnasium will be the scene of no interschedustic lansier with the scene of no interschedustic lansier with the scene of no interschedustic lansier will be the scene of no interschedustic lansier with the scene of no interschedustic lansier with the scene of no interschedustic lansier will be the scene of no interschedustic lansier will be the scene of no interschedustic lansier with the scene of no interschedustic lansier.

Michigan State's gymnasium will be the scene of no interschedustic lansier with the scene of no interschedustic lansier.

Michigan State's gymnasium will be the scene of no interschedustic lansier.

Michigan State's gymnasium will be the scene of no interschedustic lansier.

Michigan State's gymnasium will be the scene of no interschedustic lansier.

Michigan State's gymnasium will be the scene of no interschedustic lansier.

Michigan State's gymnasium will be the scene of no interschedustic lansier.

Michigan State's gymnasium will be the scene of no interschedustic lansier. antities, Seniors: Eckert.

410 yard dash Fresh: Kroll,
Rossman and Kenrick, Sophs: Belt,
Wylle, Falk, H. Johnson and Eisentrager, Juniors Wolfinger, Hilton,
Rosp. Proeter and Dorrance; Sen20rs. Otterbein, Ripper and VanArman

NEXT FOR STATE

Michigan Normal Court Crew Here Tomorrow Night; Among

Best in State.

STATE RIFLE TEAM LOSES

PATRONIZE NEWS ADVERTISERS

East Lansing **Dry Goods** Warm Wool Hockey

Caps, Brown and White

Scarfs

INTRA-MURAL BASETBALL CONKLIN VERSUS WORLD

Inter-class Stands With Fresh, Premier Campus Ice Star At New Brunswick, Canada, This Week.

PLAY IN STATE GYM FRAT BOWLING TO **BEGIN JAN. 30**

> OLDENBURG NAMED CHAIR-MAN OF BOWLING COM-MITTEE.

M. S. C. FRESHMEN TO PLAY HERE FRIDAY

Meet Flint Junior College In Second Game of Season.

find no out

Foote's Auto Laundry Rear of Washburn's Smoke She Cars Washed, Simonized and and Alemited—Havoline Oils

HARVEY PHOTO SHOP

PHOTOGRAPHIC FINISHING 24-Hour Service

214 Abbot Road EAST LANSING, MICHIGAN

KLIN VERSUS WORLD UNIVERSITY OF DETROIT WINS OVER UNDER STATE COLORS **STATE IN CLOSING MINUTES 16-10**

> HOOD, HACKETT, AND DREW FEATURE ATTACK IN LAST EIGHT MINUTES OF HECTIC BATTLE ON DETROIT FLOOR

For the first time in eight seasons betroit spectators witnessed the performance of a Michigan State basketholl quintet. Thesday night, when couch Kobs took his men on a jaunt to the stronghold of the University of Detroit, and apparently, from all reports of the encounter, the Titans were primed to royally entertain their former "Agule" friends with high spirited baskethall, for this they did, and nabhed a 16-10 verdict. The game was marked throughout with constant flashes of individualism, and so desirous of winning were both outfits that the technique of the game was deuceted to the background.

State consistently wrecked its own chances to cop the laurels by its extremely hoor foul shooting. In 17 attempts from the free throw line to Staters chalked up scores but take. These came at the hands of Frodericks and Drew Detroit meshed the ball from the field seven times as compared with four goals by the Green and White men In foul shooting the Titans were no better than M S C. They garnered only a single counter via this route, in one less attempt.

The Catholies had the game cinch.

attempt.
The Catholics had the game cinch-ed 12-6 with eight minutes of play remaining, and then State staged a remaining, and then State stated a rally which, results proved, came a little two late but nevertheless serv-ed to let the Detroiters know that the game was not on ice until the linal whistle hade echoed across the

Armory floor
Eight minutes of belated basket-bail on the part of Michigan State came by the efforts of Hood and Smith, who caged two baskets in

smith, who easiers of Heed and rapid succession, and brought the score to 12-10.

Trudeau, tall lanky substitute forward for the U of D, came through, however, with two baskets to take away the feeling of unrest lodged in the minds of the Detroit players, and to likewise annul State's hopes of last minute victory. One of the scoils by Trudeau at this stage of the game came when he dribbled through the entire Green and White combine to take an open crack at the net

aptain Hackett and Hood were affensive stars for State, while work of Drew along the line of

J. W. Edmonds' Sons TRUNKS and FINE LEATHER GOODS 107 Washington Avenue Sor Lansing, Mich.

Turedo Suits 50 and 75 Evening Diess Accesson

TAXI SERVICE

EAST LANSING Telephone 31-03
NO CHARGE FOR EXTRA PASSENGERS
REASONALRE RATES DEPENDABLE SERVICE

ELAINE MARCEL SHOPPE MARCELLING SHAMPOOING HAR CUTTING Our work is strictly first class and we do not burn your har. A trial will convince.

MRS. H. S. STURGIS, Prop. 130 Linden Str.

Your story in pictures leaves nothing unfold Pictures help to tell your story to your prospec-

tive customer. Let us reproduce your illustrations by the Line or Halftone process in one or

LANSING COLORPLATE CO.

CONTRACT OF CONTRACT

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