

THE WEATHER
Rain or snow this afternoon and tonight. Wednesday somewhat colder and probably snow.

Volume 22

Michigan State News

Michigan's Foremost Collegiate Semi-Weekly

TUESDAY, FEB. 4, 1930

TWENTY-FIRST
YEAR

Number 30

Y-FIRST
AR

Number 33

ANNOUNCE NEW YORK CITY BAND FOR HOP MUSIC

Stetler Henderson's Columbia Recording Orchestra to Come Here.

THE NATIONALLY FAMED Bands for Largest Winter Affair To Make it Best in History.

Stetler Henderson and his famous 300 colored dance orchestra of New York city will furnish the music at the 1930 Michigan State J-Hop to be held in the Masonic Temple ballroom on Friday evening according to announcement made today by Art Wilsey, chairman of the hop committee.

Coming direct from the Roseland Room in New York city where the band has had a four-year engagement, Stetler Henderson's Columbia Recording Orchestra will play for the J-Hop Friday evening and for the annual party on Saturday evening. The popular colored band has gained considerable fame in playing for J-Hops and major proms in eastern universities. They have played for the Cornell and Princeton J-Hops thus far this year and have been engaged to for the 1930 University of Michigan J-Hop on February 14.

Stetler Henderson is nationally known as a popular music composer and has an organization of talented musicians. Features of their band will include original novelty comedy numbers.

In the announcement of the name of the band, all arrangements now complete for the most brilliant event of the season. By engaging the Masonic Temple ballroom in the 1930 J-Hop will be the largest ever staged at Michigan State. There will be accommodations for nearly four hundred couples about one hundred and fifty more than has attended previous major parties. The elaborate decorations, designed by Claude Stetler, chairman of the decorations committee, will completely transform the interior of the ballroom, promises to add glamour and brilliancy to the affair. Installation of the decorations will be made late this week. Favors and programs will be printed on Wednesday and Thursdays in the Union building.

Directly following the Union predictions, "Page the Prince," the Hop will be about 10 o'clock. At midnight the grand march will start and dances will continue until 4 o'clock a.m. Many of the fraternities are planning formal dinners to precede the opera and an independent dinner will be given in Union dining room.

MUSIC INSTITUTE WINS RECOGNITION

At the Michigan State Institute of Music and Allied Arts has achieved recognition this year when Prof. Lewis Richards, director of the department, received the Library of Congress scores of "Canticum Fratris Soli," Canticle of the Sun, by Charles Loeffelholz. The music was presented to the local music by the Division of Music of the Library of Congress in Washington, D. C., and was sent to Mr. Richards by Aileen Shear, secretary of the division. It is awarded under the auspices of the Sprague Cooling Foundation, and was composed especially for education services of the music division of the library.

The presentation of a full set of scores to the institute from a body as important as the music division signals recognition of the worth of the music department, and of the success of Mr. Richards in raising the standards of his organization. He stated it is extremely gratifying to me that Michigan State Institute of Music is successful enough to merit gift of these rare scores.

CONVENIENT CAMPUS CALENDAR

TUESDAY, FEB. 4—
7:30 p.m. Student Council Meeting—
Union Room.

EDNESDAY, FEB. 5—
9:00 Theta Alpha Phi will re-present
the Mistress of the Inn—State Thea-

9:00 Blue Key Banquet—Hesperian
Theater.

9:30 Special Demonstration Program
in Demonstration Hall.

EDNESDAY, FEB. 6—
9:00 State Finals in the Rural Drama
Test—State Theater.

9:00 U of M-M. S. C. Hockey Game
in Union.

9:00 Union Opera—Gladmer Theater

EDNESDAY, FEB. 7—
9:00 Grange Singing Contest—Old

9:00 p.m. Union Opera Matinee—
Gladmer Theater.

9:00 Basketball Game M. S. C. vs
Michigan College.

9:00 Union Opera—Gladmer Theater

EDNESDAY, FEB. 8—
9:00 J-Hop—Masonic Temple.

Will Lead Grand March at Annual J-Hop Friday Evening

CAROL JOHNSON

CHARLES LADD

COLLEGE HOST TO THROG OF FARM VISITORS

Attendance Monday Estimated at
1000; Expected to Reach 7000
by Friday.

MANY MEETINGS BOOKED

Pres. Shaw and Attorney General
Brucker Speak; Band Gives
Concert.

Michigan State college began yesterday as hosts for the week to Michigan Farmers with registration. The annual Farmers' Week programs opened today with "Dairy Day" sessions and the first general meeting of the week. The state agriculturists are in East Lansing for the week intent upon obtaining the latest bits of agricultural information compiled for their benefit by college specialists and the campus temporarily is converted into a clearing house of these facts.

The busy week started off with an estimated attendance of 1000 farmers at the few meetings Monday and the initial general session Tuesday afternoon, which is expected to attract more than 7000 by the last of the week. The program will be concluded Friday afternoon and Friday evening.

The Michigan State Orange contestants in the Michigan 4-H Club Improvement Association, the Michigan Holstein Friesian Association, the Michigan Jersey Cattle club, the Michigan Swiss Association, and the Michigan Guernsey Breeders Association all met today. Michigan Y. M. C. A. secretaries and the Michigan Country Life association met in the evening and the four dairy groups and banquet.

President Robert B. Shaw and Attorney General Wilson M. Brucker were the speakers at the general meeting in Demonstration hall this afternoon. The College Military Band gave a concert at the opening of the meeting and the use of multiple pitch to indicate the working power of one man was demonstrated.

The following association meetings are scheduled for today: Aberdeen Angus, Holstein, Horse Breeder, Michigan Stock Producers, Michigan Country Life, Michigan Milk Goat Breeders, Michigan Soil Improvement, Michigan State Association of Farmers' Clubs, Poultry Improvement, Red Poll Cattle Club, Shorthorn Association and Michigan Y. M. C. A. secretaries.

The evening meetings for both Thursday and Friday are as follows: Entire first floor and first two rows of lower balcony, \$2.00; remainder of first balcony, \$1.50; entire second balcony, \$1.00; entire third balcony, 50 cents.

The prices for the Friday meetings are: Entire main floor, \$1 per seat and balcony, 50 cents. Seats go on sale at the Gladmer Wednesday during chance to secure ticket for the show will be offered at the Union on Saturday night.

About 350 guests are expected for the event planned for this week end it was announced today although reservations are still open to the student body.

Elaborate decorations that have been designed for the J-Hop on the previous evening will be used for the Varsity party. A false varied colored ceiling with red velvet draperies, orchestra stage decorated in futuristic design, directly lighted silver pillars, are among the highlights of the decorations.

The evening prices for both Thursday and Friday are as follows: Entire first floor and first two rows of lower balcony, \$2.00; remainder of first balcony, \$1.50; entire second balcony, \$1.00; entire third balcony, 50 cents.

The prices for the Friday meetings are: Entire main floor, \$1 per seat and balcony, 50 cents. Seats go on sale at the Gladmer Wednesday during chance to secure ticket for the show will be offered at the Union on Saturday night.

About 350 guests are expected for the event planned for this week end it was announced today although reservations are still open to the student body.

Elaborate decorations that have been designed for the J-Hop on the previous evening will be used for the Varsity party. A false varied colored ceiling with red velvet draperies, orchestra stage decorated in futuristic design, directly lighted silver pillars, are among the highlights of the decorations.

The evening prices for both Thursday and Friday are as follows: Entire first floor and first two rows of lower balcony, \$2.00; remainder of first balcony, \$1.50; entire second balcony, \$1.00; entire third balcony, 50 cents.

The prices for the Friday meetings are: Entire main floor, \$1 per seat and balcony, 50 cents. Seats go on sale at the Gladmer Wednesday during chance to secure ticket for the show will be offered at the Union on Saturday night.

About 350 guests are expected for the event planned for this week end it was announced today although reservations are still open to the student body.

Elaborate decorations that have been designed for the J-Hop on the previous evening will be used for the Varsity party. A false varied colored ceiling with red velvet draperies, orchestra stage decorated in futuristic design, directly lighted silver pillars, are among the highlights of the decorations.

The evening prices for both Thursday and Friday are as follows: Entire first floor and first two rows of lower balcony, \$2.00; remainder of first balcony, \$1.50; entire second balcony, \$1.00; entire third balcony, 50 cents.

The prices for the Friday meetings are: Entire main floor, \$1 per seat and balcony, 50 cents. Seats go on sale at the Gladmer Wednesday during chance to secure ticket for the show will be offered at the Union on Saturday night.

About 350 guests are expected for the event planned for this week end it was announced today although reservations are still open to the student body.

Elaborate decorations that have been designed for the J-Hop on the previous evening will be used for the Varsity party. A false varied colored ceiling with red velvet draperies, orchestra stage decorated in futuristic design, directly lighted silver pillars, are among the highlights of the decorations.

The evening prices for both Thursday and Friday are as follows: Entire first floor and first two rows of lower balcony, \$2.00; remainder of first balcony, \$1.50; entire second balcony, \$1.00; entire third balcony, 50 cents.

The prices for the Friday meetings are: Entire main floor, \$1 per seat and balcony, 50 cents. Seats go on sale at the Gladmer Wednesday during chance to secure ticket for the show will be offered at the Union on Saturday night.

About 350 guests are expected for the event planned for this week end it was announced today although reservations are still open to the student body.

Elaborate decorations that have been designed for the J-Hop on the previous evening will be used for the Varsity party. A false varied colored ceiling with red velvet draperies, orchestra stage decorated in futuristic design, directly lighted silver pillars, are among the highlights of the decorations.

The evening prices for both Thursday and Friday are as follows: Entire first floor and first two rows of lower balcony, \$2.00; remainder of first balcony, \$1.50; entire second balcony, \$1.00; entire third balcony, 50 cents.

The prices for the Friday meetings are: Entire main floor, \$1 per seat and balcony, 50 cents. Seats go on sale at the Gladmer Wednesday during chance to secure ticket for the show will be offered at the Union on Saturday night.

About 350 guests are expected for the event planned for this week end it was announced today although reservations are still open to the student body.

Elaborate decorations that have been designed for the J-Hop on the previous evening will be used for the Varsity party. A false varied colored ceiling with red velvet draperies, orchestra stage decorated in futuristic design, directly lighted silver pillars, are among the highlights of the decorations.

The evening prices for both Thursday and Friday are as follows: Entire first floor and first two rows of lower balcony, \$2.00; remainder of first balcony, \$1.50; entire second balcony, \$1.00; entire third balcony, 50 cents.

The prices for the Friday meetings are: Entire main floor, \$1 per seat and balcony, 50 cents. Seats go on sale at the Gladmer Wednesday during chance to secure ticket for the show will be offered at the Union on Saturday night.

About 350 guests are expected for the event planned for this week end it was announced today although reservations are still open to the student body.

Elaborate decorations that have been designed for the J-Hop on the previous evening will be used for the Varsity party. A false varied colored ceiling with red velvet draperies, orchestra stage decorated in futuristic design, directly lighted silver pillars, are among the highlights of the decorations.

The evening prices for both Thursday and Friday are as follows: Entire first floor and first two rows of lower balcony, \$2.00; remainder of first balcony, \$1.50; entire second balcony, \$1.00; entire third balcony, 50 cents.

The prices for the Friday meetings are: Entire main floor, \$1 per seat and balcony, 50 cents. Seats go on sale at the Gladmer Wednesday during chance to secure ticket for the show will be offered at the Union on Saturday night.

About 350 guests are expected for the event planned for this week end it was announced today although reservations are still open to the student body.

Elaborate decorations that have been designed for the J-Hop on the previous evening will be used for the Varsity party. A false varied colored ceiling with red velvet draperies, orchestra stage decorated in futuristic design, directly lighted silver pillars, are among the highlights of the decorations.

The evening prices for both Thursday and Friday are as follows: Entire first floor and first two rows of lower balcony, \$2.00; remainder of first balcony, \$1.50; entire second balcony, \$1.00; entire third balcony, 50 cents.

The prices for the Friday meetings are: Entire main floor, \$1 per seat and balcony, 50 cents. Seats go on sale at the Gladmer Wednesday during chance to secure ticket for the show will be offered at the Union on Saturday night.

About 350 guests are expected for the event planned for this week end it was announced today although reservations are still open to the student body.

Elaborate decorations that have been designed for the J-Hop on the previous evening will be used for the Varsity party. A false varied colored ceiling with red velvet draperies, orchestra stage decorated in futuristic design, directly lighted silver pillars, are among the highlights of the decorations.

The evening prices for both Thursday and Friday are as follows: Entire first floor and first two rows of lower balcony, \$2.00; remainder of first balcony, \$1.50; entire second balcony, \$1.00; entire third balcony, 50 cents.

The prices for the Friday meetings are: Entire main floor, \$1 per seat and balcony, 50 cents. Seats go on sale at the Gladmer Wednesday during chance to secure ticket for the show will be offered at the Union on Saturday night.

About 350 guests are expected for the event planned for this week end it was announced today although reservations are still open to the student body.

Elaborate decorations that have been designed for the J-Hop on the previous evening will be used for the Varsity party. A false varied colored ceiling with red velvet draperies, orchestra stage decorated in futuristic design, directly lighted silver pillars, are among the highlights of the decorations.

The evening prices for both Thursday and Friday are as follows: Entire first floor and first two rows of lower balcony, \$2.00; remainder of first balcony, \$1.50; entire second balcony, \$1.00; entire third balcony, 50 cents.

The prices for the Friday meetings are: Entire main floor, \$1 per seat and balcony, 50 cents. Seats go on sale at the Gladmer Wednesday during chance to secure ticket for the show will be offered at the Union on Saturday night.

About 350 guests are expected for the event planned for this week end it was announced today although reservations are still open to the student body.

Elaborate decorations that have been designed for the J-Hop on the previous evening will be used for the Varsity party. A false varied colored ceiling with red velvet draperies, orchestra stage decorated in futuristic design, directly lighted silver pillars, are among the highlights of the decorations.

The evening prices for both Thursday and Friday are as follows: Entire first floor and first two rows of lower balcony, \$2.00; remainder of first balcony, \$1.50; entire second balcony, \$1.00; entire third balcony, 50 cents.

The prices for the Friday meetings are: Entire main floor, \$1 per seat and balcony, 50 cents. Seats go on sale at the Gladmer Wednesday during chance to secure ticket for the show will be offered at the Union on Saturday night.

About 350 guests are expected for the event planned for this week end it was announced today although reservations are still open to the student body.

Elaborate decorations that have been designed for the J-Hop on the previous evening will be used for the Varsity party. A false varied colored ceiling with red velvet draperies, orchestra stage decorated in futuristic design, directly lighted silver pillars, are among the highlights of the decorations.

The evening prices for both Thursday and Friday are as follows: Entire first floor and first two rows of lower balcony, \$2.00; remainder of first balcony, \$1.50; entire second balcony, \$1.00; entire third balcony, 50 cents.

The prices for the Friday meetings are: Entire main floor, \$1 per seat and balcony, 50 cents. Seats go on sale at the Gladmer Wednesday during chance to secure ticket for the show will be offered at the Union on Saturday night.

About 350 guests are expected for the event planned for this week end it was announced today although reservations are still open to the student body.

Elaborate decorations that have been designed for the J-Hop on the previous evening will be used for the Varsity party. A false varied colored ceiling with red velvet draperies, orchestra stage decorated in futuristic design, directly lighted silver pillars, are among the highlights of the decorations.

The evening prices for both Thursday and Friday are as follows: Entire first floor and first two rows of lower balcony, \$2.00; remainder of first balcony, \$1.50; entire second balcony, \$1.00; entire third balcony, 50 cents.

The prices for the Friday meetings are: Entire main floor, \$1 per seat and balcony, 50 cents. Seats go on sale at the Gladmer Wednesday during chance to secure ticket for the show will be offered at the Union on Saturday night.

About 350 guests are expected for the event planned for this week end it was announced today although reservations are still open to the student body.

Elaborate decorations that have been designed for the J-Hop on the previous evening will be used for the Varsity party. A false varied colored ceiling with red velvet draperies, orchestra stage decorated in futuristic design, directly lighted silver pillars, are among the highlights of the decorations.

The evening prices for both Thursday and Friday are as follows: Entire first floor and first two rows of lower balcony, \$2.00; remainder of first balcony, \$1.50; entire second balcony, \$1.00; entire third balcony, 50 cents.

The prices for the Friday meetings are: Entire main floor, \$1 per seat and balcony, 50 cents. Seats go on sale at the Gladmer Wednesday during chance to secure ticket for the show will be offered at the Union on Saturday night.

About 350 guests are expected for the event planned for this week end it was announced today although reservations are still open to the student body.

</

Michigan State News

PUBLISHED twice weekly during the college year by the students of Michigan State College. Entered as second class matter at the postoffice, East Lansing, Michigan. The Michigan State News office is located on the fourth floor of the Union building. Telephone, Oliver, extension 104.

Representative: Columbia Special Agency, Inc., 303 Fifth Ave., New York City. 622 N. Michigan Ave., Chicago, Ill. 100 Broadway, N.Y.C. 12 E. 51st St., New York City. 50 Boylston St., Boston, Mass. 60 North Michigan Ave., Chicago, Ill.

Editorial 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 editor or of the college officials.

Subscription, \$1.00 for the School Year.

Music -- Art and Drama

STUDENTS RUN AFoul OF NEW HITCH HIKE LAW

WOLVERINE SITINGS TO CONTINUE ALL THIS WEEK

The Wolverine appointments for the week are as follows:

At the Union, 12:30 p.m.

Wednesday, Feb. 5, Michigan State

Band club, Phi Sigma Chi.

Thursday, Feb. 6, Mu Eta Omicron

Omicron Nu.

Friday, Feb. 7, Pi Kappa Delta, Michigan Agricultural.

Sunday morning, Feb. 9, at LeClears

10:30—Delta Alpha

10:30—Beta Alpha

11:30—Sigma Kappa

11:30—Alpha Theta

11:30—Delta Sigma Phi

12:30—Epsilon.

Hackett states that the law is not intended to stop the practice of hitchhiking, but to reduce the possibility of accident.

The new ordinance in regard to the hitchhiking is as follows: Part II, Section 34. A vehicle shall stop only at the curb except in an emergency or to allow an emergency vehicle or a pedestrian to cross in front of, or upon the signal of, a moving vehicle.

Section 48. It shall be unlawful for any person to stand in any roadway and solicit a ride from the operator of any private vehicle.

Throughout Farmers' Week there will be an exhibit from the Art department in many mediums, such as sculptures, water-colors, and charcoal, on the fourth floor of Olds Hall, the engineering building, which will be open to visitors during the entire week. Included in this exhibit are several powerful murals by Prof. A. G. Scheer, the head of the department. Miss Anna Goethel has also done a few delicate water-colors, and the brush of Miss Katherine Winkler is represented by some exceptional and most charming still-lifes done in fresh colors of modern feeling.

A new conductor, Eugene Hunter, just took the baton at last week's orchestra rehearsal for the purpose of conducting a preliminary reading of his composition entitled "Symphonic Impressions," Opus 1, No. 1, an orchestral suite from which he has selected two movements, "Serenade" and "Intermission." Hunter's comments created the passing out of the manuscript, and then everyone applied himself assiduously to a hasty review of the more difficult passages with what must have been a most appealing result to the composer. At the caterwaul of a double screech, all above a call from a fate or the like, tumults squawk of a master attempted to drown out his thoughts. French horn players, as the conductor mounted the stand, there was a sudden quiescence of suspense and all looked in breathless silence to the few intrepid remarks. At last he raised his baton and in an authoritative manner proceeded to bring music out of the orchestra's charge of sound.

Eugene Hunter is a leading boy and a student in the Library Department of the college. His instrument is a double bass, which he played under John Wimmer, instructor in the Michigan State Institute of Music and Applied Arts, and it was as a result that he attended the National Orchestra camp at Interlochen, Michigan, during the summer of 1928. While there two of his compositions were selected at the regular contests. The improvement from his composition "Dramatic Fantasy" passed on to the full orchestra and "Dance Humoresque" for woodwind quintet. Miss Schonbeck, conductor of the Detroit Symphony Orchestra, who attended the Interlochen, New, camp, was extremely interested in the works of American composers and expressed much very enthusiasm about Mr. Hunter's compositions.

On Thursday and Friday at the

Union, the presentation of the

Union's annual presentation of the

1930 Union Opera, "Page the Prince."

The play is being staged at the Gladmer Auditorium under the careful direction of Mr. W. J. Judd of the John B. Rogers producing company and promises to be one of the most charming and colorful plays attempted by a college cast in many years. Many of the leading parts are taken by students in the college department of voice, and Delta Alpha Phi dramatic society has recruited several members to the

cast.

Peter Solombrini, violinist and artist-pupil of Michael Press, head of the violin department of the college, will present a group of violin solos at the banquet to be given Tuesday at Hunt's as part of the program during Farmers' Week. Mr. Solombrini will play two numbers, "Paganini's Violin Concerto No. 1" and "Song of the Violin," arranged by Michael Press and Song-Flight by Arthur Farwell. He will be accompanied by Arlene Baker, a former student of Lewis Richards.

OUR GIFT SHOP

110 GRAND RIVER

Barratt Shoe Repairing

SHINE -- LACES

Department of Pictures Shop 110 E. Grand River

Albert (Lefty) Tolles, former Michigan State college pitcher, was in Lansing Monday and said he would soon commence winter training with the St. Louis Cardinals. Tolles is rated as one of the best hurlers the Cardinals ever produced, and stands a good chance of making good in the big time circuits.

SERVICE HELP US GROW

Our Business Increases Every Week

All Clothing Cleaned in Clean Naptha

NO ODOUR

All Laundry Work Washed in Pure Ivory Suds.

99.44% Pure.

SMALL BUNDLES OR FAMILY WASHINGS

College Dry Cleaners

East Lansing Laundry

206 Abbot Road

Phone 2-2535

Attention Students

The Lansing Cafe

Lansing's Most Up-to-Date Restaurant

203 South Washington Avenue

PHOTO FINISHING

Our work is done promptly, but carefully and our prices are moderate. Get in the habit of letting us do your photo finishing.

BYRNES Dependable Drugs

123 East Grand River

(Next Door to State Cafe)

ENGRAVED BY JOHN HELD JR.

CURSE YOU, YOU HAVE THE RESISTANCE OF AN ARMY

"Marvin Margarined, you bend, I promised myself the rare pleasure of doing you in with my two bare hands, and yet...."

"Smoke away, firecracker! Any threat protected by the constant use of Old Golds, the smoother and better queen-leaf cigarette, is beyond the power of your double strength! There's not a cough in a carton!"

FASTEST GROWING CIGARETTE IN HISTORY... NOT A COUGH IN A CARTON!

SPART TO B TO

State Defeat

the sidelines with Harold guards. This which he can combination.

The Beta ed "heads up times to turn over. The deceptive a State was up defense which successfully, fans played throughout a account of the Scott, stocky

Men at Sales

At No 900

General Mot

After 1000 you learn to

T.A. Monday, School Starts

SEE MR

211 S. Capitol

WILL

Mic

W

O

J-HOP

Guests will appreciate our restful rooms after a delightful time at the Hop.

Provide your guests with the best.

Hotel Olds

GEO. L. CROCKER, Manager

SPARTANS COME FROM BEHIND TO TAKE THRILLING CONTEST FROM MARQUETTE U., 27 TO 14

Den Herder, Don Grove Make Baskets in Crucial Moments; Roger Scores Half of Team's Points; Haga Put Out of Contest.

BELATED rally and a clever stalling game enabled Michigan State to nose out Marquette University 24 to 17 in a basketball game played in Demonstration hall Friday evening. The Spartan eagles trailed throughout most of the contest and then came from behind to win in the most thrilling contest ever played in East Lansing.

Roger Grove was the outstanding scorer of the game and rang up 12 points as the result of four field goals and an equal number of free throws, to account for half of his team's points. However, the major share of the glory must fall jointly upon the shoulders of Fred Den Herder, rangy State center, and Don Grove, midget flash who plays forward.

The stalwart defense thrown up by the Milwaukee, Wis., cagers, forced State to be in the scoring during the first half. The Golden Avalanche shot into an early 6 to 1 lead. Free throws by Roger and Don Grove and Shupley, the latter of Marquette and Roger's first basket of the game cut the visitors' lead to two points. McElliott added a field goal and King gift toss let the Hilltoppers score 10 points in the first half. Don Grove scored another free throw and a field goal which added to Roger's third successful toss from the penalty stripe gave State nine points for the half, one point behind Marquette.

Marquette continued to forge ahead at the start of the second half, with State keeping in the running with some of Den Herder's clever shots. The Golden Avalanche slipped into the lead, 16 to 12, at one time, but Den Herder looped a neat field goal to bring the Spartans up again. McElliott sank a free throw to increase Marquette's lead to three points again but Den Herder got loose to score from the corner of the court and State was lagging by but one point and the score read 17 to 16.

Den Gets Loose

At this important juncture, Don Grove broke through Marquette's defense and looped a nifty field goal that sent Coach Ben F. Van Alstyne's quartet ahead, 18 to 17. State then wisely commenced to stall the Spartans with drawing to their own end of the floor. As soon as the visitors decided that if they wanted to score they would have to go after the ball, they stretched out, then State broke loose to score again. Roger Grove finally took the ball and dribbled nearly the length of the floor for an easy shot that gave State a three-point lead. Roger duplicated this feat within a short time and then Wayne Scott showed the crowd that he could follow the precedent and counted from the door to bring the

Teddy's Retreat

SMOKES and SWEETS
In the Same Old Place

OLYMPIC - RAINBOW RECREATIONS BOWLING and BILLIARDS

NO WAITING
15 Tables—1 Snookers—1 Billiard

"Page the Prince"

ENTRANCING MUSICAL COMEDY

Presented By

MICHIGAN STATE UNION

FEB. 6 and 7

Matinee Friday, Feb. 7

Gladmer Theater

DON'T MISS IT!

Sets Mad Pace

FRESH RUN AWAY WITH TRACK MEET

Outdistance Sophs by Tunes of 57 to 29; Two Track Records Are Broken.

STATE TANKMEN WIN HARD MEET

Spartan Mixed Team Breaks Two Records Against Grand Rapids "Y".

Five Home Contests Set for Week; Interclass Meets Saturday.

Spartan athletic teams are busy week with five home games scheduled. Varsity basketball, swimming and wrestling teams in action and an interclass track meet will be held.

Thursday Coach John P. team will entertain the visiting Detroit skaters after dropping a game to the Titan puck boys a few weeks ago.

Kalamazoo college will open evening. The Spartan boys are not expected to encounter a good position, but their men are anxious over the possibility of confidence creeping into camp.

Coach Ralph H. Vaughan to get a line on the popular variety indoor track meet this afternoon, when the annual track meet will be held. In their easy victory in the first meet last week, the Spartans will be favored to do well.

Ohio State university will meet Coach Fenley's team and Coach Russell D. Dickey's swimmers will engage in a meet with Western Reserve Institute Saturday afternoon.

"BROWN COW"

The New Chocolate Milk

Washburn's Soda Shop

RIFLE MATCH PLANNED FOR FARMERS' WEEK

Farmers will be able to keep their "shooting eye" while visiting here during Farmers' Week in a rifle match conducted for them by the M. S. C. military department.

The contest will be held at four o'clock immediately following afternoon session on Tuesday, Wednesday and Thursday in the basement of Demonstration hall.

BASEBALL SQUAD OPENS PRACTICE

Battery Men Get Workouts; Rest of Squad to Start Practice Later in Season.

Varsity baseball men are working out nightly in Demonstration Hall in anticipation of a strenuous season this spring. At present battery men are the only ones receiving workouts but the rest of the team candidates will begin intensive training in a few weeks. The removal of the portable floor in the armory will be the signal for Coach Kobs to begin shaping his varsity nine in preparation for the annual southern trip of the baseball team which takes place the last week in March.

J. Barnard and P. Brose are on the varsity basketball squad and will report for practice at the close of the court season.

Keith Byrne is one of the veteran catchers returning this year. There are also several promising receivers from last year's freshman nine who should prove valuable to Coach Kobs in this year's campaign.

Pete Bullock and H. Kahl are the veteran pitchers reporting for practice. J. Laingdon, A. Olson, C. Griffin, H. Hutchins and H. Beiling are among the other aspiring twirlers.

FROSH GRAPPLERS BEAT RAPIDS CITY "Y"

Yearlings Baptized With 22½ to 13½ Victory Over Visitors.

The freshman wrestling team exhibited much strength and ability Saturday afternoon in completely outclassing the Grand Rapids Y grapplers by a score of 22½ to 13½. State emerged victorious from five of the ten matches and earned a draw in a sixth.

Freshman wrestlers won three of their falls while the visitors were unable to secure any in that manner. Packer, State 145 pound grappler, won the quickest fall of the afternoon pinning his man in one minute and thirty seconds.

The summary:

125 class—Swartzburg State d. De Wit (Grand Rapids), time advantage of 5 to 30 minutes.

135 pound class—Fritz (State) d. Affendulis (Grand Rapids), time advantage of 3 minutes.

145 class—Packer (State) d. Droski (Grand Rapids), fall in 1:30 minutes.

145 class—Raykovich (State) d. Grainger (Grand Rapids), fall in 3:30 minutes.

145 class—Thompson (Grand Rapids)

H. S. Marshall
East Lansing's
JEWELER

SPECIAL PRICES
On All
COSTUME JEWELRY
Large Selection
Near Postoffice

EDGEWORTH
SMOKING TOBACCO

LARUS & BRO. CO.
100 S. 2nd St., Richmond, Va.
I'll try your Edgeworth. And I'll try it if it's a good pipe.
Name _____
Street _____
Town and State _____
Now for the Edgeworth come!

Green and White Cafe

The Restaurant With a Campus Atmosphere

Operated by a Student for the Students

EARL HART, Manager

GOOD MEALS AT PRICES YOU WILL APPROVE

STATE

TODAY AND WEDNESDAY

SOUND AND MUSICAL SCORE!

GARBO in THE KISS

THURSDAY AND FRIDAY

Clara Bow in
'Dangerous Curves'
with RICHARD ARLEN
A Paramount ALL TALKING Picture

dangerous curves . . . Clara's dangerous curves! But you don't slow down, you speed and skid right into the land of fun and romance. The kind of romance which only Clara, the girl who knows how to play. No kidding . . . it's more skidding than . . . nobody'll blame you, they'll all

