

Michigan State News

TUESDAY, NOV. 27, 1928

Number 18

June 21

The Blarney Stone

TURKEY TALK

After a season of inactivity the turkey market will rise this week to a new mortality rate for this year. According to the old reliable Wall Street, the increase in stock for the past few days has been alarming as America starts her preparation for the cheery national pastime that was originated by our farsighted forefathers. Limited to only three days before we must burn and start our term's work, we caution all the students about the danger of accepting that "extra" piece of pumpkin pie. However, the Staff intends to you hopes for the juiciest drumsticks.

INTERMENT

A feeling of brotherly love, unknown before Friday night, crept over the campus when the two lower classes officially buried the hatchet as the annual barbecue, symbolic of the ending of class rivalry for the winter term. There will be no more immersions in icy waters by the watchful guardians of campus traditions, neither will the members of the two lower classes resort to fist combat in upholding their individual rights. After the short program the lower classmen playfully locked arms and tripped lightly on the bonfire, playfully throwing snowballs at each other in the spirit of their emancipation. Then they hurried over to aid their fellowmen in the more serious business of hauling the cider away in gallon lots.

STAGE FRIGHT

When the State cheer leaders deliriously went into the huddle before starting the combined efforts in leading the members of the game Saturday, they were evidently thrown into that state of hysteria known as stage fright by buck fever. After facing the awe-inspiring crowds for a whole season, the biting wind for the entire game and the most inconvenient of snowstorms without the blinking of an eye, the mere click of a camera caused a panic among the pep producers, perhaps the boys were disturbed over their nice white pants, which had become shamefully soiled during their various contortions.

FOTY-FO

The prancing Dixie boys sure ran into a real handicap in our northern weather when they started a desperate game of passing in the last quarter. Their lanky halfbacks seemed unaffected by the mud while doing a fan-o-war act toward the Spartan pal, but when the piskin came sailing through the air, his noble efforts amounted to nothing more than a ballet dance that would make even the Danish dancers envious. Perhaps he should thank the band for not playing "Dixie."

INSTALLATION

Tonight the five corps chosen by the various units to act as sponsors will be guided under the royal arch by those trim looking senior men who have taken hours of time to make their leather, metal, everything else to a perfection. Of course, all of the junior officers will be strutting around with that air of indifference, even if it took seven other fellows to force their footgear on oversized feet and Oh Gosh, girls, but don't they look too sweet for words in those pink creations that have been officially sanctioned by the military department? We hope that they remove those brutal spurs before the dance starts, it would ease the minds of the rest of us who have quick tempers and hurtled shins but no equally brutal comeback.

CONVENIENT CAMPUS CALENDAR

TUESDAY, NOV. 27—
8:00—All R. O. T. C. students report at armory.
8:30—Installation of sponsors.
WEDNESDAY, NOV. 28—
12:00—Thanksgiving vacation begins.
THURSDAY, NOV. 29—
12:00—Thanksgiving vacation begins.

SPARTANS CLOSE '28 SEASON WITH EARNED VICTORY

Seven Gridders End Careers as Dixie Eleven Succumbs to State Attack.

DANZIGER SHINES

Harry Kipke's Green and White Spartans closed the 1928 season in a blaze of glory here Saturday in downing the highly touted North Carolina State college eleven, 7-0. Fred Danziger, who relieved Schan early in the third period, accounted for the score by a plunge off his own right tackle after gains by Erikson, Nordberg, Grove and himself had carried the ball down the field in one drive for 57 yards.

Both teams muffed other scoring chances, Carolina once being held for downs on State's five yard line and State twice losing the ball inside the Dixie 15 yard stripe.

This game was the last for Captain Jack Hornbeck, John Anderson, Bill Hitchings, Bill Mueller, Harry Kurrle, Koester, Christensen, and Ernie Deacon, all seniors.

After flashing a great passing game against Michigan a week ago it was expected that the Spartans would resort to the air for gains against the Wolves, but State's main weapon was a strong running game centering on the tackles and ends. Only one pass benefited to any advantage by the Green and White athletes.

Grove's superiority over Melton in punting gave State an edge on nearly every exchange, but it was not until the third stanza that enough concerted effort was exercised to reach the final white mark.

Vern Dickerson and Nordberg both came to advantage in off tackle dashes but it remained for Freddy Deacon to supply the real punch that was needed by the Spartans crew. Bill Hitchings, Christensen, Ferrari and Bill Mueller played great games in the line and Captain Jack Hornbeck wearing the Green and White for the last time, spilled play after play around his end, although his game was not equal to the one he exhibited at Ann Arbor. Johnny Anderson, also (Continued on page 1)

X-COUNTRY TEAM WINS SATURDAY

Captain Brown Suffers First Defeat of Season as Spartans Cop Intercollegiate.

Despite strong opposition from Butler university, Michigan State's cross country team won its third straight Central Intercollegiate title here Saturday afternoon and also rolled up its ninth consecutive barrier victory in the last three years. State's margin over Butler in second place was only 7 points, the Spartans finishing with 29 and Butler with 36.

Lauren Brown, diminutive Spartan captain, who until Saturday had lost but one race in his intercollegiate cross country career, ran a beautiful race against Joe Sivak, Butler ace and former I. A. C. distance runner. Brown and Sivak were neck and neck until the last half mile when the Butler ace outstrung the Spartan to the tape. Jones of Butler came in third, closely followed by Wilmarth of State whose final sprint nearly caught the flying Butlers. Urbans, another Butler runner, finished in fifth place, and Elmer Roossien of State took sixth.

Captain Rohan of Marquette finished in seventh place and right on his heels were Roberts and Dowd of State who finished eighth and ninth respectively. Wolfe and Boyd of Michigan State Normal finished 10th and 11th, with Lee of Butler and Smith of Michigan State Normal following. Joseph Sechrist of Butler took 14th place and Downer of Marquette was 16th.

Team scores computed on a basis of five men finishing for each school showed that Michigan State took first place with 29 points, Butler second with 36 points, Michigan State Normal third with 49 points, and Marquette fourth with 72 points.

The winning time of Sivak, 36 minutes, 13 seconds did not come close to the record held by Brown, but the course was muddy and a strong wind hindered the runners. Brown's record is 25:47.

The Spartans were to have entered the I. C. A. A. A. meet in the east this week but it was decided at the last minute to withdraw.

Prominent Men Meet in North Carolina College

Chapel Hill, N. C.—(IP)—Two governors, 35 college presidents and 12 state superintendents of education were among the delegates to a conference of men and women interested in public affairs throughout the south held at the University of North Carolina last week. The conference is to be an annual affair.

Teachers for those who buy the best.

ASSISTANT EDITORS TAKE NEW POSTS THIS WEEK

For the last three weeks of the term, the final change in rotation of duties of the assistant editors of the State News has been made, with Paul Troth in the position of the news editor, Joe Porter taking over the work of head writing and rewriting, and Jack Stenbert as author of the column "Barney Stone."

From the beginning of the year, the work of the assistants has been apportioned so as to give each a working knowledge of the management of all divisions of the paper. The term of duty in each of the various positions has been of three weeks duration.

Beginning winter term, the sophomore members of the staff will be gradually worked into the editing of the paper in order that they may be fitted to take over the duties of the assistants which they will inherit spring term.

COLD EPIDEMIC RUMOR BRANDED UNTRUE BY OLIN

Stories of Serious Epidemic and Quarantine Among Students Without Foundation.

PRECAUTIONS TAKEN

Although rumors have abounded on the campus during the past two days concerning a serious epidemic of colds with the possibility of an early close of classes for Thanksgiving vacation, the stories were denied by Dr. R. M. Olin, professor of the health service, Tuesday noon.

Report that a number of society houses had been quarantined for various and sundry diseases was also found to be without foundation.

There has been an increase in the number of students requesting treatment, but it has not become at all serious and there is no necessity for stopping classes, said Dr. Olin.

Because of the larger number ill, however, precautions have been taken to prevent further spread. Co-ed gym classes will be held inside until after the vacation to prevent any unnecessary exposure. For the same reason the swimming pool has been closed for a few days.

It is expected, according to Dr. Olin, that the few days of vacation, in which the majority of the student body will go home, will be sufficient to break up any tendency toward an epidemic which may exist.

FROSH TO WEAR NEW HEADGEARS

Following the Thanksgiving vacation, all freshman men will wear green toques in place of the present cap, according to the announcement of Vern Dickerson, president of the student council.

This year for the first time, the toques worn by the freshmen will be light green, a shade similar to that of the polo. Formerly the color has been a dark brown. When the color of the toques has changed from brown to green some years ago it was neglected to change the toques. This was not attended to until last year. Haverdasher in East Lansing have ordered this year's supply of toques in the color prescribed by the council.

Toques will be worn for the remainder of the fall term and through the winter term until spring vacation when the change will be made back to the green toques. These will be brown away at the Cap night ceremony, which will take place just a few days before the end of the school year.

Icy Blasts Fail to Chill Spirits at Carolina Game

The football season ended in our opinion rather more excitingly than it began, though we did get rather worked up toward the end of the Kaddo game as to whether the score would be over 100 or stay at a mere 90-odd.

On the whole, however, we prefer the 2-0 games. It's more fun to cheer the first touchdown made in the third quarter than the tenth one.

And we liked the North Carolina game. We liked the demonic look of the visiting team in their red pointed hoods, we liked the southern "foty-foah" of the quarterback audible up in the stands, we liked the playing, we liked the score, we were much intrigued in fact, by the last game of the season.

The band kept their heads and valiantly substituted the Spartan "fight song" for the disastrous "Dixie" of the Mississippi game, and lo and behold we won. We have great faith in the power of the band.

We have, however, no luck with the weather. At Ann Arbor we had no sicker and at the last game we looked at the clear walks and roads and spurned wishes as unrealistic. Therefore, comfortably settled in the stands, we felt the wind grow colder and colder and saw the snow descend. And as

Cats rolled at Totschell's. Hotties cleaned-dinged at Totschell's. State cleaned—bleated at Totschell's.

Five Sponsors to be Given Insignia Tonight

Corps and unit sponsors who are to be installed tonight with impressive ceremonies in the armory in which the entire cadet corps will participate. To receive the insignia of office from Judge C. B. Collingwood are Virginia Kaiser, artillery sponsor, upper left; Katherine Grottenberger, cavalry sponsor, upper right; Lucile Bunge, corps sponsor, center; Geraldine Crandall, infantry, lower left; and Margaret Stephens, band, lower right.

CHEM SOCIETY TO BE NATIONAL

Alpha Chi Sigma to Establish Alpha Upsilon Chapter on Campus.

Alpha Upsilon chapter of Alpha Chi Sigma, national scholastic chemistry fraternity, will be installed here on December 8 at initiation ceremonies in the Union building followed by a banquet in the evening.

The chapter will be composed of members of Chi Rho, the local scholastic chemistry society, faculty members, graduate students, alumni, and students being included in the 45 who will be initiated.

Alpha Chi Sigma is one of the leading chemical honorary societies of the country.

Professor A. J. Clark, head of the chemistry department, who will be associated with the new chapter, was the fourteenth member of Alpha Chi Sigma. He was initiated in 1903 while a student at Wisconsin.

Installation is to be in charge of the Alpha Beta chapter of the University of Michigan. Committees in charge of arrangements for the affair are the entertainment committee on which will serve S. E. Sinclair, O'Neil Mason, and F. J. Leedy, and program committee, which is composed of J. O. Hardesty, F. H. Maxfield, and A. H. Laxton.

Princeton University Has New Engineering Building

Princeton, N. J.—(IP)—Princeton university recently dedicated a \$500,000 new engineering building, the cornerstone of which was laid on May 12, 1927. Classes have been held in the building since the beginning of the present college year.

Despite the prevailing cold weather, an enthusiastic crowd of 3,000 people were led to capacity at the annual sophomore barbecue Friday evening.

A temporary platform had been previously erected, fully equipped with amplifiers and loud-speakers, so that the assembly had no trouble in hearing the speakers. Several strings of lights in addition to a flood light, furnished sufficient illumination.

The large quantity of food was served in record time. Six professional "barbequeers" assisted by many sophomores, kept the never-ending line in motion. By 9:15 everything was virtually cleaned out.

The Swartz Creek band appeared on the scene at 7:30 and obliged with several selections, generously encouraged by cheering for both classes, Capt. R. E. Larsen, toastmaster for the evening, introduced Harry Kipke, the coach, in giving a pep talk on the N. C. S. game, mentioned his displeasure in those people who indulge in Friday afternoon excursions home to mother, rather than supporting their team.

Curtis Bowbeer, president of the sophomore class, briefly reviewed the history of the barbecue and then presented the time-honored hatchet to Kenneth Lafayette, freshman president.

Ward Giltner next introduced Dr. Giltner who, in giving the principal address of the evening, emphasized the fact that this institution has "youth as well as virility and age as exhibited by the barbecue."

Near the end of Dr. Giltner's speech, the bonfire was ignited. The flames mounted quickly and soon the blaze shot 50 feet in the air, showing multitudes of sparks.

START WORK ON NEW W. A. A. LOG CABIN

Ground was broken yesterday for the foundation of the W. A. A. cabin which will be erected in the college woods about a mile and a quarter to the south on Farm Lane. The cornerstone will be laid some time shortly following Thanksgiving vacation and work will continue as rapidly as possible to complete the structure before Christmas.

Plans are being made for a rather elaborate ceremony among the members of the W. A. A. at the time of the laying of the cornerstone of their new cabin. Last Sunday several of the girls spent a part of the afternoon gathering wood in preparation for the first big fire.

The cabin is to be patterned after an old Scotch shanty of several centuries ago and built of rough logs reinforced at the corners with stone pillars. The size of the cabin will be 21 by 28 feet, and one of its greatest attractions will be the large open fieldstone fireplace at one end, which will be fitted with a swivel crane and a large iron pot.

SOPHOMORES GIVE ANNUAL FEAST

Large Amounts of Beef and Cider Consumed by Throng.

INVENTOR OF LIE-DETECTOR FOUND DEAD IN OREGON

Portland, Ore.—(IP)—Dr. Albert Schneider, inventor of the lie detector, and widely known scientist and criminologist, was found dead on a sidewalk here recently. He was dean of the College of Pharmacy of North Pacific college. Death was caused by cerebral hemorrhage.

Gingham Dogs and Calico Cats to Aid Sphinx in Drive

Gingham dogs and calico cats and baby socks and goldfish bowls and pennies, it sounds like the last spasms of one in the throes of delirium tremens.

However, it's nothing so low. Simply topics for consideration at a perfectly respectable meeting of Sphinx society.

For Sphinx is sponsoring the finishing and furnishing of the glassed-in porch adjoining the Union ballroom as an extra lounge, and the gingham dogs and calico cats and baby socks and goldfish bowls and pennies—especially the pennies—are to turn the trick.

You need money to finish and furnish a lounge the size of that porch. You need five hundred dollars, to be exact. Which isn't so much, after all, if an art-appreciating student body only gives you proper support in the matter of gingham dogs and calico cats and baby socks and goldfish bowls and pennies—especially the pennies—on that point that again. You know what we mean.

The gingham dogs are to be placed on sale, if possible, before Christmas, in the Union, and really are most imposing beasts, with a color-range from purple spots to red stripes, and each sports a green State blanket wrapped rakishly across his back. Be a fea-

turers—Bill M. A. G. Ave.

C. B. COLLINGWOOD IS TO PRESENT EMBLEMS TONITE

Five Corps and Unit Sponsors to Receive Honorary Commissions.

BRILLIANT CEREMONY

Installation of the corps and unit sponsors of the R. O. T. C. will take place tonight at 8:30 in Demonstration hall. Judge Charles B. Collingwood, graduate of this college, will present the emblems of the corps sponsors during a colorful and impressive ceremony in which the entire corps of the R. O. T. C. and the band will take part.

The sponsors, who were selected by the vote of the R. O. T. C., will receive their honorary commissions at the installation and are as follows: Lucile Bunge, corps sponsor; Virginia Kaiser, artillery; Katherine Grottenberger, cavalry; Geraldine Crandall, infantry; Margaret Stephens, band. They will be escorted during the ceremony by the ranking cadet officers of the branch which they represent, who will be Cadet Colonel Herbert Place, corps commander; Cadet Major Robert Looney, cavalry; George Farley, president of Band club; Cadet Lieut. Col. Ted Stevens, infantry; Cadet Major Ralph Pryor, artillery. All commands will be given by Cadet Lieut. Col. T. J. Bousdell.

The procedure of the installation ceremony will be as follows: The band will enter the hall first and will play a march while the battalions march in with the guidons of each unit and the regimental color in advance. The regiment will enter in column of squads in order: Infantry, artillery, and cavalry (dismounted), and will form into platoons in column of squads. The officers with sabers will form a double column facing inward and will draw and cross sabers making an arch under which the sponsors and their escorts will pass as they enter the hall. As the sponsors enter in order, infantry, artillery, cavalry and band, the band will play a flourish—and the regiment will come to present arms. The order announced by Cadet Major John Hartman, will enter and present the emblems. At the conclusion of this ceremony the national colors will advance and the band will play the national anthem, while the band plays a march, the sponsors and their escorts will retire under the arch of sabers and the regiment will march out to conclude the installation ceremony.

Immediately upon the close of the ceremonies a free dance given by the military department will be held at the armory ballroom. Music will be furnished by Hod Draper's orchestra and all couples are invited to attend, dress not being allowed.

TAU BETA PI TO INITIATE TONITE

Eleven New Men Taken in by Engineers' Honorary.

Tau Beta Pi, national honorary engineering fraternity, swung out this morning and will hold formal initiation and banquet tonight at Hunt's for 11 initiates.

Dean G. W. Bissell, head of the engineering department, will be toastmaster with Maurice Bliven speaking for the active members and Paul Schwab for the initiates.

The new members are: Dale Ball, Battle Creek; Gilbert Hall, Matawan; Horace Helrich, Lansing; Lynn Hanson, Lansing; Robert Lowry, Midland; J. G. McCotter, Lansing; Bernard Murback, Rega; Henry Pittenger, Danville; Theodore Roth, L.A.; Russell Sanders, Lansing; and Paul Schwab, Holloway.

Gingham Dogs and Calico Cats to Aid Sphinx in Drive

well here if you can, but if you can't, buy a gingham dog and get a recommended blanket anyway. It may be slightly smaller than those sported by the teams, but what's a few yards of green flannel? It's the principle of the thing that matters.

Then there are the baby socks. They'll shortly be on sale in the Union too in all the flagrant color combinations there are, and they come in mighty handy when you're struggling through a mean and windy atmosphere from Hort to the gym. After all, as some discerning soul pointed out to us the other day, save the socks and you save—well, a good bit, in lots of cases.

The goldfish bowl and the pennies are pretty much linked up together. The goldfish bowl is also seen to make its appearance in the Union lobby, but it will be vacant properly, so to speak, with no oldfish living therein. The idea is that the hubbub of the thing will become furnished in coming time, so they can fill the thing with surplus pennies. And after all, that isn't much else you can do with two or three or four except that you're always getting to change them into just as well fish and pennies, a lounge with them as well.

Totchers—Bill M. A. G. Ave.

Michigan State News

Published weekly during the college year by the students of Michigan State University, Lansing, Michigan.

The Michigan State News office is located on the fourth floor of the Union building, campus, college exchange, extension 104. Office hours—Sunday, Monday, Wednesday, and Thursday from 8 p. m. to 11 p. m.

Editorial appearing in the Michigan State News are written by the editor-in-chief and his assistants, who are students. They can not be interpreted as representing the official viewpoint of the college or of the college officials.

Subscription, \$1.50 the School Year

EDITORIAL STAFF
Managing Editor: **ROBERT A. McINNIS** Phi Delta House

Assistant Editors

Jack Stenberg Paul Troth Joe Porter	Henriette Scovell James Haskins Mabel Hanning Katherine Lynch Ann Anderson	AcThon House Union Literary House Phi Kappa Tau House Co-Ed Editor Sports Editor Society Editor Feature Editor Exchanges
---	--	---

Reporters

Dale Stafford Stanley Dulce Clarence Horger Thomas Knapp John Tate Glen Laska Alfred O'Donnell Henry Wilcox	George Merkel Leonard Bakke Jack Green John Barbier Tom Krueberg Everett Knox Wilton Colt Wilbur Braden Timothy Aubrey	Dale Vaughn Gertrude Morony Dorothy Troth Bertha McCormick Ruth Flahbeck Clara Engelbert Dorothy Wickstrom Mildred Koye
--	--	--

BUSINESS STAFF
Business Manager: **WARREN E. BROOK** Hesperian House

Assistants

Katherine Grottenberger Ray Jennings Joe Sotter Margaret Preston Dorothy Abbey	Advertising Assistants John Harris Maurice Irwin	Accounts Advertising Collections Stenographer Robert Morrison Richard A. McDermott
--	--	---

such practices as filling the jugs of all who applied with cider would enable the class to save some money. An arrangement might also be worked out where only students would be permitted in the refreshment line.

It is apparent however that some change must be made in observance of this tradition in order to lighten the demand made on the treasury of the sophomore class. The matter should be taken up this fall by the Student Council while the situation is at hand and new arrangements made instead of allowing it to go over another year with a probability that it will not be taken up until another class has had its financial condition more or less ruined.

Campus Forum

In the last issue of the State News, the editor gave a splendid review of the recent Theta Alpha Phi production, along with some information about the play that would certainly have been welcomed before the curtain rose.

One mistake was made in intimating that the play was too difficult for the performers. The fact that the hardest roles were executed so well, excluding the matter of amplitude of voice in one instance, shows that the play is not above us. Other proof that we are equal to the task is evidenced in the excellent portrayals of "Candida" and "Kismet" last year, two plays at least as difficult as the recent presentation. Let us then, not be discouraged in

our present policy of the production of high class plays. And let us have an idea of what the play is about in the State News before the play is given—not afterwards.

NATHAN BREWER, '30

GIRLS IN HOME EC CLASS INSPECT E. LANSING SHOP

Twenty girls, who are members of the clothing economics class in the home economics department, visited the Katherine Ryan Silk shop in Lansing yesterday afternoon and inspected the stock of silks and materials at the store.

Nearly the entire afternoon at the Katherine Ryan shop was devoted to showing the students about the store and exhibiting the new patterns of silks. Many of the very latest colors and designs have just come in stock which will be used in the prevailing modes next spring.

SCHOLARSHIP REPORTS

The second scholastic reports are due in the hands of class officers not later than Friday, Nov. 30. As there are only two more weeks of classes, it is necessary that all delinquent students take heed to these last minute reports prepared for their benefit.

MUSIC DEPARTMENT HAS 900 STUDENTS ENROLLED

Approximately 900 students are now enrolled in the Michigan State Institute of Music and Allied Arts, according to an announcement made late last week.

A feature of the music institute is the FOUND—Bundle of laundry which has evidently dropped from the laundry box. Held at postoffice for claimant.

located here is that the heads of the various departments are all engaged in concert stage work, a fact which is attracting considerable attention and is bringing students to State to study. Among the faculty members who are doing concert work are: Lewis Rich-Graveure, head of the department of cello; Michael Pruss, of the violin; and Philip Abba, of the piano.

H. L. WILLSON'S Leather and Sporting Goods Store

LEATHER COATS
NOVELTIES
LADIES' PURSES

BAGS
CASES
GLADSTONES
TRUNKS

GLOVES
SHEEP LINED COATS
AUTO ROBES

215 N. Washington Avenue
Lansing, Mich.

NEW OVERCOATS \$25.00

Mac Manamon
"MAC"
MICHIGAN AVE. AT GRAND

Walk-Over Nikita

ON WITH THE DANCE
The social season is here. Better come in and select the footwear you require.

KAYSER HOSIERY AT \$1.50 PAIR
BURTON'S WALK-OVER SHOP
221 South Washington Ave.
LANSING, MICHIGAN

SPONSOR INSTALLATION

At an unusually striking ceremony, the sponsors chosen by the vote of the entire cadet corps will be awarded the honorary tokens of their office tonight.

The ceremony of installation will include all of the picturesque accoutrements of pomp and splendor, of martial music and flashing sabers, of waving flags and maneuvering troops, all so characteristic of the military. But apart from this display, there will be another link forged between the student body and the R. O. T. C.

This body at numerous times during the year, serves as a background for many of the more interesting and colorful activities of the college, form a nucleus around which events may be built which would otherwise be impossible to stage. It is important that the relationship between this division of the college and the student body, and it is a distinct division though its components are the same, should be harmonious and cooperative.

The selection of co-eds to act as sponsors of the corps and various units, the colorful presentation of insignia, participation of cadets and attendance of the remainder of the students as spectators, unite to form an imposing gesture of good-will. From it arises interest, both on the part of the public and the students, which can have none other than a beneficial effect for all concerned.

MORE EXCLUSIVE

With the growth of enrollment in the school, and increase in population of East Lansing, a tradition such as the Barbeque arrives at a place where it becomes a considerable burden to the class paying the bills.

During the last three years, the amount of food necessitated to feed the large number of students and townspeople that attend has practically doubled. The cost of providing the refreshments now reaches in the neighborhood of \$1,000. In order to meet this expense, a special assessment will undoubtedly have to be made on the members of the sophomore class.

It is not to be thought that the tradition, one of the oldest

on the campus, should be abolished. Rather some move should be made to curtail the heavy expense. Elimination of

THANKSGIVING CANDIES

Fresh English Toffee — Candied Dates and Nut Meats
PACKED IN ATTRACTIVE BOXES

HURTS

The Shoppe of Friendly Service
112 EAST MICHIGAN AVENUE

Gentlemen's Apparel

Small's
211 So. Washington

ARMORY DANCES

THANKSGIVING DAY DANCE
November 29, 1928

PARK PLAN—ADMISSION, GENTLEMEN 25c, LADIES FREE

Regular Fri. and Sat. Nite Dances

Black Cats Orchestra

LEONARD GILKO, Director

Suits Cleaned and Pressed

\$1.⁰⁰

T. K. Schram

PHONE 5-2730
159 E. Grand River Ave. East Lansing

Dr. R. I. Sealby
DENTIST
200 Abbot Bldg. Phone 2383
Examinations by Appointment

We Represent
The Equitable Life Assurance Society
of the UNITED STATES
"We Write 'The Right'"
Wilson & Johnson
Phone 5-0913

Baked Goods for Thanksgiving Hunt's Food Shop

A Christmas Gift

A PRICELESS GIFT

To those whom you would have remember you for all Christmas days to come... give photographs! Your photograph is a priceless gift because it is the one thing that only you can buy.

LE CLEAR STUDIO

Capital National Bank Bldg.
Phone 5-2135 Lansing, Mich.

Students desiring photographs for Christmas make appointment now.

PHOTOGRAPHER

DUSKA

Who is She?

See Her and Be Surprised

Now on Display at

COLLEGE DRUG CO.

Rexall Stores

103 E. Grand River

128 West Grand River

NOTWITHSTANDING

THE PROFS
You can retain your eligibility or your good scholastic record more easily when you feel wide awake and energetic. There's plenty of roughage and bran to assure this in

Shredded Wheat

EAT IT WITH WHOLE MILK

WE'RE TALKING TURKEY THIS MONTH

It's about overcoats...if you haven't heard about Brae-fleece...don't lose another minute...come at once...the greatest little overcoat you ever saw for \$50

and not so little either 48, 49 and 50 inches long

EAST LANSING MICHIGAN

Last Football Game Finds Campus Busy Socially Here

The week-end preceding Thanksgiving proved one of the busiest of the year. The Union dance, following the barbeque and the Theman open house were the only parties Friday evening. Saturday evening, however, fraternities and societies entertained. The only event scheduled for the week is the installation of corps sponsors, in the new armory, Tuesday night at 8:30. It will be followed by a dance for which Wally Bennett's orchestra will furnish the music.

Among the parties of the past week-end was the Kappa Delta fall term party. It was held in the Union ballroom and music was furnished by the Boys. Dr. and Mrs. R. M. Olin, and Mrs. C. D. Ball and Mrs. F. Fabian were chaperones. Dean Elizabeth Conrad and Mrs. Thompson were the only guests of the evening. The decorations were simple but very effective, and it is reported that the couples present spent a most enjoyable evening.

Saturday evening the Little Theater made into a Spanish ballroom. The Chi Omegas entertained at the fall term party. The ceiling was draped with orange and black crepe paper and the orchestra pit was so decorated that it gave the appearance

UNION AND SOPHOMORE CO-EDS WIN IN HOCKEY

Interclass co-ed hockey games, sponsored by the W. A. A. were played off Friday and Saturday between the freshman and sophomores and sophomores and junior teams. Games will be played off between all of the four teams to determine the champion class team for the end of the term.

The sophomore team succeeded in defeating the freshman class team by only a narrow margin in the game played Friday afternoon which resulted in a 2-1 score.

On Saturday morning the junior team scored a victory over the sophomores with a 7 to 3 score. Both of the games were hard-fought and closely contested.

A. B. HARFORD EXPERT WATCHMAKER

At Variety and Gift Shop

Attention Students The Lansing Cafe

Lansing's Most Up-to-Date Restaurant
South Washington Avenue

TEDDY PEARSON

The one-legged guy will be glad to meet you at

Teddy's Retreat

with a full line of Cigars and Candy, Magazines, Etc.
Just a step off Grand River on Evergreen

Eyes Examined

Glasses made and Repaired in our own shop without delay
Towle Optical Co.
130 East Allegan St.

THAT'S WHAT FOLKS SAY!

SERVICE!
This explains their pleased reaction. For we serve with satisfaction. — Says Our Guest.

Satisfied guests who tell their friends about the splendid food they get here—that is our reward for public food-service.

QUICK SERVICE FINE FOODS The Boston Cafe

Just Best of What Olds AN IDEAL DINING PLACE

The Varsity club orchestra played at the Alpha Gamma Delta party at their house. Patrons were Mrs. Bernilla and Mr. and Mrs. R. F. Bester.

A fall term party was given by the Eumonioms in their house on Saturday night. Arnold's orchestra from Battle Creek furnished the music. The chaperones were Mr. and Mrs. H. E. Pettuner, and Mr. and Mrs. L. J. Livingston.

Patrons for the Ulyssian fall term party were Prof. and Mrs. S. G. Bergquist and Prof. and Mrs. Lyle A. Smith. Bruce Fayerweather's orchestra were the music makers of the evening.

A dinner party for the mothers and fathers of the Sigma Alpha Epsilon fraternity men preceded the open house which they gave Saturday evening.

The Delta Sigma Phi orchestra from Albion played for the party. The patrons present were Capt. and Mrs. P. W. Hardie, Mr. and Mrs. O. L. Snow and Laet, and Mrs. L. H. Rockefeller.

BOBBIE SOX TO BE SOLD BY MEMBERS OF SPHINX

A sale of Bobbie Sox which will be held in the lobby of the Union building during the week of December 3rd and 4th, was announced last night as a feature of the campaign which is being sponsored by Sphinx for the procuring of funds for the furnishing of the porch off the Union ballroom.

Due to the popularity of and the demand for the Bobbie Sox a large lot of them has been procured in assorted colors and sizes to suit the taste and need of every co-ed and they will go on sale during the week following Thanksgiving vacation.

The plan is just one of the many ideas that will be used to raise money for the finishing of the porch on the second floor of the Union.

The chairman of the committee which will have charge of the sale is Ann Anderson. The other members of the committee are Blanche Hossie, Madeline Dulso, Marion Finch, Mary Woodworth, Marguerite Clark, Dorothy Robbins, Phyllis Shasburger, Bernice Sexton, Mary J. Thomas, Ruth Ranney, Clarissa Englebert.

NUTRITION DEPARTMENT IS AID TO SOCIETIES HERE

The nutrition department of the home economics division has been a great deal of help to the stewards of the various fraternity and sorority houses in planning menus. A plan whereby society houses may buy their food supplies at reduced rates by purchasing in large quantities through the woman's commons has been announced by Miss Elizabeth Bemis, supervisor of institutional management. It has been estimated that from 10 to 20 per cent may be saved on food costs in this way. Many sororities and fraternities have taken advantage of this plan.

Guests at the Alpha Gamma Rho open house were Dr. and Mrs. R. S. Greutner of Wauwatosa, Wis., and C. O. Quenton, Chicago. Patrons were Mr. and Mrs. C. R. McGee and Mr. and Mrs. H. R. Pettigrove. Music was furnished by Lewis' orchestra.

Several alumni were back for the duplicate open house at which Wally Bennett's orchestra furnished the music. Prof. and Mrs. L. C. Plant.

HOME EC STUDENTS HERE LECTURE ON FABRICS

The recent visit of Miss Marlan Stevenson, representing the art department of the Cheney Silk company, was of paramount interest to co-eds on the campus. Miss Stevenson talked to home economics students on fashion tendencies in spring fabrics and ready-to-wear. A great deal of illustrative material was shown to demonstrate what the smart thing will be in terms of fabrics for spring as well as what is good and poor in modern design.

And Mrs. E. A. Gee and Prof. and Mrs. H. Wyngardner were patrons.

Another open house was sponsored by the Eclectic society on Saturday evening at which Ward Kelley's orchestra played. The chaperones were Mr. and Mrs. J. C. Clark and O'Neill Mason.

Prof. and Mrs. H. E. Puhlow and Prof. and Mrs. H. B. Dirks were patrons at the last open house to be held at the Trimora's present home.

A fall house enjoyed the party at the Phi Kappa Tau house for which the Gold Diggers played. Major and Mrs. Thomas Stahle were the patrons.

The Phi Deltas held an open house Saturday evening for which Wilford's orchestra played. Mr. and Mrs. G. O. Peterson and Prof. and Mrs. C. J. Dunford were patrons at this party.

The Themanians entertained on Friday evening at their house. Leslie Fenske and his orchestra played for the party. The chaperones were Mr. and Mrs. J. T. Caswell.

Dean Elizabeth Conrad gave a

ROME ECONOMICS CLUB HELD PIE SALE THURSDAY

The Home Economics club held a very profitable pie sale Thursday. About 400 individual pies were sold, netting the girls a profit of approximately \$30. The proceeds of the sale will be used toward sending a delegate to the convention of the National Home Economics association with which the club is affiliated.

The concessions committee consisted of Bira Bonstra, Frances Perrin, Ruth Collins, Marjorie Roth, Marie Beahan and Josephine Hasbarker with Jane Platt acting as chairman. Lee Irene Roth had charge of the advertising.

spread for the members of Sphinx society at her home on Saturday afternoon. Kappa Delta sorority performed sunrise initiation Saturday for the following girls: Katherine Lynch, Suzanne Leonard, Blanche, Chicago, and Fry Johnson, Ogd.

TRY OUR HOT FUDGE EVERYBODY LIKES IT
CAMPUS PHARMACY
Near the Postoffice

For Your Thanksgiving Dinner Buy Your Fruit Cakes, Mince or Pumpkin Pies at the **MACHUS BAKERY**

ATTRACTIONS
W. S. BUTTERFIELD THEATRES
GLADMER
ALL THIS WEEK
Lon Chaney
"While the City Sleeps"
STRAND
THURSDAY, FRIDAY AND SATURDAY
Colleen Moore
"O-KAY"
Vaudeville Feature
Orvill Stann & Co.
STARTING SUNDAY
Thomas Meighan
"THE MATING CALL"

HANDBALL COURTS RESERVED

The handball courts are reserved for the use of the faculty from 8 to 6:30 p. m. daily. All other hours of the day are open to students who wish to use the courts.

of a large tent. Hod Draper's orchestra furnished the music for the party and each member wore the white blouse, black trousers and colorful armbands typical of the Spanish senior. The patrons were Mr. and Mrs. A. J. Clark, Mr. and Mrs. H. H. Halladay, Dr. and Mrs. E. J. Hallman, and Mr. and Mrs. C. P. Halligan. Dean Elizabeth Conrad was the only guest.

Fifty couples attended the fall term party of the Ero Alphan society at the Masonic temple. Music was furnished by Leonard Gillo and his Boy Friends. Prof. and Mrs. Hartouch and Mrs. Kane were patrons. Red, black and white decorations carried out the pirate theme of the party.

DEAN KRUEGER ATTENDS WASHINGTON CONVENTION

Dean Krueger, dean of the home economics department, attended a meeting of the Land Grant College association in Washington, D. C., from Nov. 20 to 22. Dean Krueger was chairman of the home economic section of the association. Other Michigan State representatives who attended the convention were President R. S. Shaw, Dean G. W. Bissel, Dean J. F. Cox, Director R. J. Baldwin, and Director V. R. Gardner.

FUN—LOTS OF IT
If you know how to dance well. Dance night often presents one of life's most embarrassing moments. To the one who does not know how to dance—well, at least, dance night does not mean much happiness for them. Dancing is an art easily acquired by those who will give it a small portion of their time and practice with a will.
Our Next Beginners Class starts 10:30, Dec. 4th, at 7 p. m. Class nights are Tues. and Thurs. Enroll now. Class is limited to number.
OR—If you already know how to dance come on Mon. at 8:30 and learn the latest—The Campus Drag.
38 Strand Arcade Bldg. Phone 2-0271
ARTHUR G. WESSON

The Bobette
The Boot that is sweeping New York and the entire East. Comes in all over brown calf, brown with suede top, also shown with tweed combinations.

Especially Priced \$10.00 Be the First to Wear It

See This New Boot in Our Window Today
SHUBEL'S 210 N. Washington Ave. DOWNTOWN

ALL THE WORLD APPROVES OF THE WELL DRESSED MAN

SEND THAT SOILED SUIT NOW

Dry-cleaning magic will remove every particle of dirt. Gone will be that dull, lifeless appearance. The fabric will be given a new freshness; the color a new brightness. Skilled craftsmen will mold back the original style and smartness. The collar will fit snugly, the shoulders smoothly, and the coat and trousers will hang the way the tailor intended they should. A new suit in appearance for \$1.00.

Baker's Dry Cleaning Co.
"We Originate—Others Follow"
Phone 2814 or 2-1213
607 N. Washington

On their way to here!

780,000 Chesterfield cigarettes are now sailing South-Polewards with the Byrd Antarctic Expedition. We are officially informed that the selection of Chesterfield resulted from the individually expressed preferences of a majority of the expedition's members. When it is recalled that these are—in superlative sense—picked men... selected not only for bravery, ability and experience, but also by searching tests of physical fitness... we may be forgiven for our considerable pride in their vote. And something of this pride, we believe, will be shared by all Chesterfield smokers. It is another of the many proofs piling up that the surest way to earn popularity is to *deserve* it!

CHESTERFIELD
MILD enough for anybody... and yet... THEY SATISFY

Five First String Men Finish Football Career

FROSH WIN 44-0 OVER ASSUMPT'N

Yearlings Break Even in Season's Games—Have Good Material.

Bitter cold weather, typical of late season football games, prevailed Friday afternoon as the 1928 Michigan State freshman football team closed its two game schedule with a crushing victory over the Assumption college team of Sandwich, Ont., 44-0.

The Spartan yearlings completely outclassed the Canadians, scoring in every period except the second when they had to buck a heavy wind. The Frosh used their running game to such an advantage that they hardly resorted to their aerial attack at all.

Receiving the opening kick, Jones muffed signal caller for the Frosh punted to Assumption which fumbled on its own 27 yard line. State recovered and after several line plays, the Spartan quarterback slipped through center for the first score of the game. After one of the Assumption punts was blocked by a State lineman, Opatlick, yearling right end, downed the ball behind the visitors' goal line for the second touchdown. Late in the period Turner, State halfback, intercepted a pass of the visitors and raced 35 yards for a touchdown. None of the lines for points after touchdowns was successful.

A long jaunt of 60 yards in returning a punt by Jones, placing the yearlings in position to score, started things in the third quarter. Face Spartan fullback, bucked out the 15 yards for the score. After a steady march of 70 yards, Olsen earned the ball over for another touchdown for the Frosh. Jones ended the scoring for the period when he returned a punt 70 yards for a touchdown. The final period saw Face score the final touchdown after an 11-yard buck through tackle.

Coach Kobs used almost his entire squad during different stages of the game. The Frosh coach since the defeat at the hands of the Ferris Institute team early in the season, has polished up the yearling eleven into a very formidable looking group which

POULTRY SPECIALIST GAVE TALK IN OKEMOS THURSDAY

Prevention of Disease of Poultry Sanitation was the subject of a lecture given by Leon Todd, poultry extension specialist of the college, at a meeting in Okemos Thursday.

How Gold Prospector "Went Scotch"

Minneapolis, Minn., April 30, 1928. Larus & Bro. Co., Richmond, Va. Dear Sirs:

Two years ago last winter I went into the Red Lake Gold fields in Canada. It was a tough trail from Hudson, over 140 miles of snow and ice. There were fourteen of us in the trail going in and frequently at night when seated around a big camp fire, some one would ask me for a pipeful of Edgeworth. These Canadian boys sure like our Edgeworth.

In four weeks time I ran out of Edgeworth. I was glad to get most any old tobacco.

One day, however, I dropped in to Dad Brown's tent, a 70-year-old prospector, and seeing a can of Edgeworth on an improvised table, took there 150 miles from the "steal." I perked up at once, saying, "Dad, I'm plum-out of tobacco. How's chances for a pipeful?" "Help yourself," he said, "No pulling my heavy duty pipe from my pocket, I loaded it with Edgeworth, packing it in so tightly that I couldn't get the least bit of a draw."

I excused myself for a moment, and stepped outside to remove about three pipefuls to put in my pouch. Dad stepped out, saying, "You're worse than any Scotchman I ever saw." Then I confessed. I told him what happened to my Edgeworth—that I was just dying for a smoke, and he understood right away. He said, "Boy, Edgeworth is mighty scarce in these parts, but I reckon I can spare what's left of that can. Help yourself."

You can just bet your last nickel that I guarded this Edgeworth with extreme care until I got back to the "steal."

Yours very truly, C. M. Bahr

Edgeworth Extra High Grade Smoking Tobacco

Five Spartan football veterans wore the green and white on the gridiron for the final time Saturday. All were important factors in administering a 7-0 defeat to North Carolina State in a game which was a fitting close of their careers. The men are: Bill Moeller, guard; Johnny Anderson, end; Captain Jack Hornbeck, end; Glen Hitchings, guard; and Kowster Christensen, tackle.

should give Coach Kipke some good material for the varsity next fall. The summary:

Score by quarters	Frosh	Assumption
1st	18	0
2nd	0	0
3rd	19	0
4th	7	0
Total	44	0

SPARTANS CLOSE '28 SEASON WITH EARNED VICTORY

(Continued on Page 3)

so playing his last game gave a good account of himself.

First Period
Captain Warren of N. Carolina won the toss and elected to defend the north goal. Smead kicked off to Warren who returned to his 27 yard line. A forward pass to Melton made 20 yards and a first down on the N. C. 45 yard stripe. Warren punted dead on States 10 yard marker after three shots at the line failed.

N. C. took a five yard penalty and after Nordberg made four, she took another. Nordberg and Dickson made another first down on the Spartan 36 and after losing five on a penalty, Dickson broke loose for 15 yards and a first down at midfield. Three plunges failed to gain and Grove punted to N. C. 20 from where the ball was returned to the N. C. 35. Two shots at the line failed and Warren punted dead on States 26.

Dickson, Nordberg and Schau failed to make the required distance by a yard and Grove kicked to the N. C. 24.

Melton made a first down on the N. C. 34 around Hornbeck and followed with 12 more around Anderson, making a first down on the N. C. 49. A pass, Warren to Gosslain was good for 40 yards and a first down on States 14 as the period ended. Score: State 0, N. C. 0.

Second Period
Two attempts at the line failed and Warren was stopped shy by a yard on the State 5 yard line. Grove punted to Adams who was stopped on his own 45 by Anderson. Hornbeck spilled Adams for a 12 yard loss. A N. C. punt was taken by State on its 45 and Nordberg, Dickson and Schau collaborated for a first down on the N. C. 41. Dickson reeled off 12 at left tackle and with the help of an offside penalty, Dickson and Nordberg made another first down on the N. C. 15 yard line. Grove accounted for five yards but a triple pass was stopped and N. C. took the ball on its 11 yard line.

A pass made by Adams made a first down on his own 23 yard line. The State 45. Dickson fumbled and State held and Melton kicked dead to lost 11 yards but Nordberg made back 7 and Dickson 4. Grove kicked to the N. C. 26 yard line. Melton made a first down at Anderson and State took a 5 yard penalty as the half ended. Score: State 0, N. C. 0.

Third Period
Smead kicked off to Adams who returned to his 23 yard line. Dickson intercepted Warren's pass and State took the ball on the N. C. 33 yard line. A pass, Schau to Nordberg made 12 yards, but Carolina held and took the ball on its 25 yard line. After an exchange of punts, State gained the ball on her 43 yard line. Dickson made 15 at right end. Danziger went out of bounds for no gain but Groves pass to Dickson made a first down on the N. C. 33 yard line. Danziger poked 3 at right guard and Nordberg 7 at left end. Grove reeled off 12 yards and a first down on the N. C. 1 yard line. Grove and Danziger added 5 at left tackle and Danziger plunged through his own right tackle for 4 yards and a touchdown. Hitchings, Christensen and Hornbeck supplied the hole for the big back to crash through Smead with Nordberg holding the ball place kicked for the extra point. Score: State 7, N. C. 0.

Smead kicked off to the N. C. 33. Melton made a first down on his own 43 as the period ended. State 7, N. C. 0.

Fourth Period
Melton and Warren got as far as States 40 yard line before State finally held. State took a 15 yard penalty and Grove kicked out of bounds on his own 38 yard line. one of his poor-est kicks. Warren made a first down on the State 25 yard line but three passes were incomplete and State took the ball on its own 32 yard line. Danziger and Nordberg made a first down on their own 43 yard line but State lost 15 for holding. Grove punted dead on the visitors' 36 yard line from where Warren and Melton made a first down on the N. C. 44. Melton

VAN ALSTYNE ISSUES CALL FOR FROSH COURT PLAYERS

First call was issued today by Coach Ben VanAlstyne to all freshmen who desire to become members of the freshman basketball squad. The first meeting will be held in Demonstration hall at 4 o'clock Monday, Dec. 3. After that, practices will be held every day from 4 until 6 at the same place.

had Warren's long pass on his finger tips but could not hold it. If caught, it would have been a touchdown.

State took the ball on its 20 and Grove kicked to the N. C. 43. Grove intercepted Warren's pass and State took the ball on its own 30 yard line. Danziger and Nordberg made a first down and Dickson was stopped for a seven yard loss as the game ended. State 7, N. C. 0.

STATE	1E	N. C. STATE	Goodwin
Anderson	1F	Ferrari	Lepo
Moeller	1G	Moeller	Vaughn
Smead	C	Smead	Metz

Hitchings 66
Christensen 61
Hornbeck (C) 58
Nordberg 58
Grove 48
Dickson 41
Schau 38
Warren (C) 38
Outen 38

Officials: Referee J. S. McPhail (Michigan); umpire J. H. McCulloch (Springfield); linesman E. P. Maxwell (Ohio State); field judge—H. W.

Washburn's CIGARS BILLIARDS COLLEGE ICE CREAM Smoke Shop

M.S.C. Restaurant Open Day and Night NEXT TO POSTOFFICE

Phone 3-2826 This is the time of year that you get real Bargains in used cars. Our stock is not so large, but our space is limited for the winter and our prices are marked down to move them in the next few days. Prices Range from \$20 to \$150 BISHOP CHEVROLET SALES 111 N. Harrison Ave.

TREADWELL'S SHOES and REPAIRING ARMY SHOES -- \$1.00 -- \$1.00 -- \$1.00 Laces, Polishes, Ties, Etc. 297 M. A. C. Avenue THE BLUE FRONT

Unwanted Hair Removed Permanently From Face, Arms and Body Jules M. Marton, Ph. D. the genius who worked out the Marton Method for the permanent removal of unwanted hair— Has opened a permanent office in LANSING, under his personal supervision. No powder, no pain, no burning liquids, no chemical needs. THE MARTON METHOD is original, scientific, painless and absolutely permanent. Popularity, investigation and satisfaction. (A Written Money-Back Guarantee is Given) DERMIC INSTITUTE 505 505 Franklin Bldg. Phone 55725

Special Holiday Bill! All This Week! BUTTERFIELD THEATRE STATE EAST LANSING TUESDAY AND WEDNESDAY Come on you fakirs! I was a big shiek myself at home JOHNNY HINES "ALL ABOARD." This tight squeeze is nothing — you ought to see the one at the fade-out! His fastest and funniest comedy classic

Thanksgiving We wish to extend to you a most enjoyable Thanksgiving and sincerely hope that your patronage will continue in the future as in the past. We are indeed most thankful to be able to give you the best in moving pictures, a program suitable to your tastes, presenting your favorites. We are grateful that we as an institution of East Lansing stand individually alone through your untiring aid and assistance.

HERE IS ENTERTAINMENT AS DELICIOUS AS YOUR THANKSGIVING TURKEY THURSDAY AND FRIDAY

ROMANCE pursues a him! A jealous husband threatens him! And the girl he loves just can't believe he loves her! The whole secret's out in this frisky, flirty laugh-romance! With beautiful Kathryn Carver (now Mrs. Adolph Menjou) in a leading role. ADOLPHE MENJOU His Private Life WITH KATHRYN CARVER A Paramount Picture COMING SOON "JOY MONTH" FUN FOR EVERYONE