Michigan State News

TWENTY-FIRST YEAR

IEN'S LOAN UND FORMED

118

Co-ed Organizations Sign Bill to Establish Fund for Women.

ORTED BY DONATIONS

tions to Create Principal for New Fund.

CHING POPULAR, TATISTICS PROVE

One Hundred Seniors Have tice Teaching in Nearby High Schools

ONVENIENT **AMPUS** JALENDAR

SODAY, FEB 26— Social hour. Umon ballroom. Phi Lambda Tau banquet. Faculty dining room. Edna St. Vincent Millay. East-str. beds arbed. rn high school

SPECIAL PERMISSION—One

A. W. S. Council meeting.
Scabbard and Blade dinner and program, Union

NEW Y. W. C. A. OFFICERS 1930 SOPH PROM NAMED FOR NEXT YEAR

ALL-AG BANQUET SET FOR TONIGHT

Interesting Program Arranged for Annual Event to be Staged in Union Building.

ADDITIONS MADE TO M. S. C. STAFF

State Board Appoints Many New Members at Meeting Friday.

POTATO GROWERS RECEIVE ADVANCE ON STORED CROP

Longar ZOOLOGY CLUB MEETING SET FOR THURS. EVENING

CONTINUE ELIMINATIONS

IN INTER-GROUP LEAGUES

The papers to be read at this are 'The Germinal Background as for day Please return to main desk at Mixter, and 'The Hariff Spars Umon Reward Owen H Taggare Mr. Ashley Campus Finds Monday Morning Quizxes Take Joy Out of Week-Ends

Quizxes Take Joy Out of Week-Ends

RMISSION—Oneillowing conclusion

Lymoent Milas

Consent Milas

And meeting

And meeti

BROADCASTING SCHEDULE ATTENDANCE OF

WILL SURPASS

Held in Union Friday

Night.

UNUSUAL DECORATIONS

Affair; Co-eds Have Spe-

cial Permission.

SEEK CHANGE IN WKAR

Largest Underclass Formal to be Clarence Lee's Band to Play for

Woman's Building Visitor Causes Police Call Early Monday Morning

ALL-AG CONTESTS

Four Divisions Hold Short Course Competition Thursday,

SENIOR H. E. CO-EDS

of Dinners to Prominent

March 6.

AT CHURCH WAFFLE FEED TO HOLD MEETING IN MARCH baters

ENTERTAIN WEEKLY

Practice House Inmates Give Series State Ranks High in Bird Work As 2,381 are Banded in Year

WEDNESDAY FINAL DATE FOR CO-ED APPOINTMENTS

DRAMA SOCIETY

"The Clean-Up" by Same Au

National Group Enrollment Triples in Three Years Under Prof. Lewis.

EACH COURSE SHOWS GAIN

Influence of Department Head SENIOR CO-EDS Felt in Teaching Staff Also.

Lewis Richards, head of the Michigan All Senior Girls Invited to Brid

MU ETA OMICRON HELD FORMAL INITIATION SUN.

STUDENT-FACULTY GROUP

e Herbert sang a solo ag: taming at the last group meeting were on the piano by Betty Mr and Mrs C A Brown Mr and Mrs and Ruth D Clark led the deZeeuw, Mr and Mrs W W Johnston, and Mr and Mrs H R Hunt.

NEW CO-ED DORM IS ASSURED WITH **ACTION BY BOARD**

he excusing of \$400,000 Structure Is Authorized and Committees Are Appointed.

TO BE LOCATED ON CAMPUS

Will Accommodate 180 Women; Detroit Firms to Handle Construction.

PLAN LUNCHEON	Construction.
Il Senior Girls Invited to Bridge- Luncheon at Union on March 1st.	Preliminary plans for the construc- tion of a \$400,000 cycle, dorantory were approved Friday when the state board of aericulture definitely authorized the building of the structure and appointed the finance and building committees with power to act. The project, which has been pending
senior co-eds will be suests at a adge-luncheon, which is being spon- ted by the senior class as a form of dertainment and get-together for all its co-ed members, in the Union liding on Saturday, March 4, at 1	for two years, *to the capacity of the dorantory at 180 women. The site selected is the area between the new U.S. weather bureau and the music center on the south ade of Michigan avenue. Borims for the analysis of
lock Luncheon will be served in the culty clubroom on the third floor of e Union at exactly 1 o'clock and will followed by an afternoon of bridge the same set of rooms. The party an innovation on the part of this ar's fenior class, and it is hoped by ose in charge that it will prove so cressful as to be followed by other mor classes in years to come. The entire expense of the afternoon's itertainment will be borne by the (Continued on page 2)	the sub-soil has been made and the results are satisfactor: The finance plan vallue in the hands of a prominent Detroit hustness concern the name of which was withheld by the members of the board. A bond issue will be floated for the amount of the fund which will be retired by the meome from the quarters thus making the scheme self supporting. The architectural plans are also being worked out with a Detroit firm, Malcomson & Hugainbotham. The house will be creeded in two mills. The addition of the new building
RAMA SOCIETY HAS SECOND HIT	to the dormitories already on campus will relieve the housing shortage which has become so acutely felt here during the past two years. It will furnish accommodations for a much larger per- centage of freshmen co-eds who are required to live in college supervised.
The Clean-Up" by Same Author as "The Patsy" is to be Next Theta Alpha Phi Play. The phenomenal success of Barry	houses off campus. The members of the building committee as named in Friday's session are L. Whatney Watkins, J. R. McColl and C. L. Brody. The personnel of the finance committee is composed of W. H. Berkey, M. B. McPherson, and Mrs. Dora Stockman.

HARD SCHEDULE

Western State Normal and Albion to Be Met by Spartan Orators.

AT THE UNION

THE UNION BARBER SHOP

Remember the special prices in Beauty Shop on Monday and Tuesday each

BUY COUPON BOOKS

ichigan State News sigan State News office is located on the fourth floor of the Union building Telephone, college exchange, extension 104. Representatives Collegiate Special Adv. Az., Inc., 563 Fifth Avc., New York Cl. N. Michigan Avc., Chicago, Ill. Roy, Barshill, Inc., 40 E. 34th St., New York City, 80 Boyleston St., Booton, Bass., 410 North Michigan St., Booton, Bass., 410 North Michigan Avc., Chicago, Ill. Editorials appearing in the Michigan State News are written by the editor-in and his assistants, who are students. They can no way be interpreted representing the official viewpoint of the college of the college official viewpoint of the college of the college officials. Subscription, \$1.50 the School Year. EDITORIAL STAFF PAUL H. TROTH, JR. Union Literary House - Chi Omega House KATHRYN FANER

resent their classes on the Student Council and the Union Board.
Have those classes considered the job that they have on their hands?

The destiny and the activity of the Student Council and the Union Board depends upon the type and character of the men and women who are elected to serve on those organizations.

Will they be active or will they be dormant? Will they serve the best interests of the college or will they function for some political clique?

To the members of the student body falls the responsibility of deciding what the Student Council and the Union Board will be, It is for their own interests and the welfare of the student body choose men with "get there," with initiative, with student body choose men with "get there," with initiative, with politics, bias, or will ful disinterest in the selecting of men testing of the three lower classes fail to give this matter of nominations their careful consideration, if they do not all take part in the maning of candidates, if they do not all take part in the maning of candidates, if they do not all take part in the maning of candidates, if they do not all take part in the maning of candidates, if they do not all take part in the maning of candidates, if they do not all take part in the maning of candidates, if they do not all take part in the maning of candidates, if they do not all take part in the maning of candidates, if they do not act in an unselfish and unprejudiced manner in picking their men, sentantive, co-operative, wide-awake organizations.

THE WOMEN'S LOAN FUND.

Will they the destiny and the Union Board will be provided the proposed of Prof. J. & Laughtin University and the Union Board will be used to work accompanizations the Union Board will be used to work a consistent a student under the best of the work of the work

Women's organizations on the campus took upon them a worthwhile and serviceable work in recently establishing a college women's loan fund on the campus under the control of the college treasurer. We believe that the undertaking is worthwhile primarily because it gives the women's organizations some definite function. They will undoubtedly obtain far more benerally interesting that they are contributing to a worthwhile project and being of some real service on the campus, than those who of flight through the rudder.

The newly commercial genomercial is communicated to the name of the flying robot that has been developed for automatically pictures and of the campus and studies with Alexander Schuster.

The newly commercial genomercial genome to the name of the flying robot that has been developed for automatically pictures and of the campus dangers. The newly commercial genomercial g

which are supporting it include in their membership nearly the entire co-ed representation on the campus. It is a representative project, and no one organization is trying to reap praise for its promotion but all are welcome to take part.

We warn these organizations of one thing, however. That they do not make their loans too generous nor too easy to obtain. By so, doing their purpose would become a detriment rather than a help to many co-eds who had the desire to borrow without interest. We can appreciate the attitude of the organizations who drew up the conditions for loans, in that they are trying to help women students who need help, but there is no necessity for their giving something for nothing. And further more, even though the interest rate is small, a person will think twice before incurring a debt for which he has to pay interest.

In conclusion, we have nothing but commendation for the spirit which moved these women's organizations to join together more, even though the interest rate is small, a person will think twice before incurring a debt for which he has to pay interest.

In conclusion, we have nothing of a project which is of service to their fellow students on the campus.

Shipe are interested in reading in the February II edition of the Purdue Exponent that they were inaugurating their first Union Tea Dance on the day following the edition. The day following the edition.

From a business standpoint also, we do not believe in loans without interest. We can appreciate the first for the organizations with t

ice to their fellow students on the campus

In this issue of the Exponent we are publishing an article the social stiffness of the averon the traditions of the University as information to the new students and as a reminder to the old and we hope that all Boilermakers will accept them in the serious light in the students of the serious light in the students of the serious light in the students of the students." Boilermakers will accept them in the serious light in which the students of past years have fostered and obeyed them.

In a practical sense traditions are not a necessity, nor per-haps even a luxury, as far as book-learning is concerned. But there is more to a university than classrooms—there's an un-definable something known as SCHOOL. SPIRIT which cannot exist without the support of time honored customs and practices which have been carried down through the years until they have become traditions.

An institution without traditions is little more than a grist mill which mechanically grinds out men and women with a college degree and a knowledge of facts. And the products of a grist mill are rougly cut and lack polish and refinement to a large extent.

No one receives any material gain out of the wearing of green caps by freshmen, or the shaving of mustaches by underclassmen or from any of the many local traditions, but everyone affected does receive a wealth of spiritual gain and school spirit. Traditions are not the result of student or faculty legislation but are the product of time and custom. As such they are not to be disregarded by those who are not accustomed to them and perhaps consider them an infringement on their privileges.

WHEN AT PURDUE DO AS THE BOILERMAKERS DO. -Purdue Exponent.

With the end of February close upon us, we take it upon ourselves to remind students that there are but three full weeks for class work and study before term exams. Neglect of books is liable to decrease the Spring term enrollment.

Music -- Art and Drama

By ZILPHA LEWIS

WEDNESDAY Edna St. Vincent Millay at Eastrn High School at 8 o'clock

The Lansing debut of the violincellist. Alexander Schuster, a member of the music faculty, with the Minneapolis Symphony orchestra, firmly established this amiable Russian in the good graces of the concert-geores, and further endeared him to his enthusiastic pupils. While Mr. Schuster has been in America only since last fall, and his command of the English language is proportionate, he is such a splendid artist, and is so apt with illustrations which in themselves solve the students' problems without the use of words, that he has attracted four or five chamber music organizations. His own quartette experience has shown him the mistakes the pupils are apt to make.

At the conclusion of the concer-Henri Verbrugghen, conductor of the

paper in regard to Union tea dances, "That is another step

Shaffer's Bakery FOR DELICIOUS PIES AND CREAM PUFFS 209 M A. C. Avenue

Michigan State Bank

OPEN SATURDAY EVENING

The competitor is not confined to topics proposed in the announcements of this committee but any other subject chosen must first be approved by from ten to fifteen miffutes of enters, it was a suggestions at few questions at few puestions are tainment during the last half of the price given.

This Effect of an Increase in Our Thomas Medations, at humbers, others, humorous diastic Federal Reserve Roard 3 An Estimate of Investment Trusts 4 Our becomes Relations With Mexico, 5 the success. The dairy department is found to the Interstate Commerce Commission A first prize of \$1000 and a second prize of \$200 and a recent prize of \$200 and a

Barratt Shoe Repairing SHINE -- LACES

101 E. Grand River

We serve Sodas and Sundaes that please particular people ...

BYRNES Dependable Drugs

123 East Grand River (Next Door to State Cafe)

SEWAGE DISPOSAL PLANT DESCENDANT OF POET STUDIED BY ENGINEERS

Students taking the Sanitary Engineering course offered by the Civil Engineering department are now making a study of the sewage disposal plant which is jointly owned by the college and the city of East Lansing. Professor and the city of East Lansing. Professor Theroux is directing the work.

Next term, some of the saudents will take the design of a secondary treatment for the plant as a thesis. However, the primary treatment which the course in English is courses in English.

take the design of ment for the plant as a thesis. How-ever, the primary treatment which the plant uses at the present time will be sufficient until the population of this community has increased greatly.

VESPER SERVICE POSTPONED

The Y W C A vesper service previously planned for Feb. 23 has been postponed to Sunday afternoon. March 2, at four o'clock. Mrs. McGune will be the speaker for the service. Everyone is urked to attend.

A state convention of the Y W. C. A will be held in Detroit some time in April. The definite date of the meeting has not yet been announced.

SENIOR CO-EDS PLAN LUNCHEON

Continued from page 1 Continued from page 15 senior class and the only stipulation is that senior girls wishing to attend must sign at the Union desk before noon on Thursday. This stipulation is sixed by the committee in charge in order that they may know for how many to preserve

FAMOUS LAST LINE

AMBITIOUS TO WRITE

OUR GIFT SHOP

110 GRAND RIVER

"The Man

IN the race for fame and fortune, the man with the greatest stamina, physical and mental, wins. "The senior most likely to succeed" is chosen because he has superior strength of brain and body.

Shredded Wheat is the favorite breakfast of many famous captains of industry the ideal food for conquerors. It gives in one simple

Most Likely To Succeed

delectable dish all of the necessary food elements and gives them in the most easily digested form. Plenty of bran too, for a clear system and an alert mind. Let a bowl of Shredded Wheat with plenty of good rich milk start you on a successful day -every day.

ard and Blade, Senior Formals Enliven Winter Season

The following group appointments have been given out for Sunday, March Warsity parties, was revived last week-end with the land Blade party on Friday, and the Senior formal on evening. These parties rival the Hop in interest and The Seabbard and Blade party was a picturesque after the Union ballroom transformed with military settings customary military dress of the men. This formed a background for the colorful dresses for the girls. Many were present at the Senior formal on the following even held in the Union ballroom also. About fifty couples the Alpha Phi formal dinner dance Friday night, and held their formal dinner dances last week-end. The building term dance was held on Saturday.

The following group appointments have been given out for Sunday. March the Wolverine announces that this is being on the following store of appointments that the various groups cooperate will be given out for societies and urges that the various groups cooperate background for the colorful dresses for the girls. Many were present at the Senior formal on the following even as the Union ballroom also. About fifty couples the Alpha Phi formal dinner dance Friday night, and held their formal dinner dances last week-end. The building term dance was held on Saturday.

Formal party of the Odessa: Jean Kinney and Alice Reek.

given in the Ludington; and on Saturday East Lansing

HOP.

) WRITE

Henty

i day

arty of the Odessa; Jean Kinney and Alice Reek,

About one hundred couples danced to the maked by the Pastime Leather book covers and leather wallets always been a brilliant party in the inscribed with the State seal were given Clarence Lee's popular colored or chestra from Detroit has been engaged to play for the dancing and this fact allowed affairs of the gradustic play for the dancing and this fact allowed affairs of the gradustic play for the dancing and this fact allowed affairs of the gradustic play for the dancing and this fact allowed affairs of the gradustic play for the dancing and this fact allowed affairs of the gradustic play for the dancing and this fact allowed affairs of the gradustic play for the dancing and this fact allowed affairs of the gradustic play for the dancing and this fact allowed affairs of the gradustic play for the dancing and this fact allowed affairs of the gradustic play for the dancing and this fact allowed affairs of the gradustic play for the dancing and this fact allowed affairs of the gradustic play for the dancing and this fact allowed affairs of the gradustic play for the dancing and this fact allowed affairs of the gradustic play for the dancing and this fact allowed affairs of the gradustic play for the dancing and this fact allowed affairs of the gradustic play for the dancing and this fact allowed affairs of the gradustic play for the dancing and this fact allowed affairs of the graduation between the graduation and modern Homer is no unimitately free first play for the seek. Belief a new and modern Homer is no unimitately free first play for the seek. Belief a new and modern Homer is no unimitately in our middle free factors of the graduation in part of the graduation and modern Homer is no unimitately in the seek and modern Homer is no unimitately in the seek and modern Homer is no unimitately in the seek and modern Homer is no unimitately in the seek and modern Homer is no unimitately in the seek and modern Homer is no unimitately in the seek and modern Homer is no unimitately into the seek and modern Homer is

Two sororities will give their formal parties this coming week-end. The Rappe Delta party will be held Saturday night while the Alpha Gasima Delta formal will be given in the Hotel Olds on the same evening. Fraternities to entertain over the week-end include Lambda Chi Alpha, Alpha Chi Sigma, Umon Literary, Pl. Rappe Phi, and Eclectic. The Phylean's will give a house dance Priday evening.

W. A. A. TEAMS FORMED FOR CLASS TOURNAMENTS

h 1. A. A riffing has attracted as attention as has volley bell and thail. Rifle teams, novever will be picked until after March 2. and tile kontraments will be held from

REUBEN DILL HOLDS EDGE ON SCHOLARSHIP AWARDS

If d Decorrer on athlete scholarship cups at William Michigan State. He has won six Robert trophic as the best student athlete in his two and one-half years in college. He had a pectod record in three terms of the had a pectod record in three terms of his subjects.

Gam. Dill has been a regular guard or if The tackle on the football team for two locks of cears, and during the spring is the star may be a subject on the track team. In as, one promuch as engineering is generally continued to what steller as the stiffest course on the lock campus. Dill is given plenty of credit had need on the feed on the trackle on the track team. The

FARM BUREAU HEAD SPEAKS AT SHORT COURSE SERVICE

PATRONIZE: THE ADVERTISER OF THE STATE NEWS

SUNDAY SCHEDULE AT

LE CLEAR'S ANNOUNCED

To the Editor.

Recent announcement that we examined changes in the R O T C is own worn by the male students are as in sight come as a piesavit spise to us all. At a time when powers that Be are kindly disposingly us a preak on this matter has ill become us to begin raising or marits. Yet because we feel that

Attention

Students

At the State Thursday

Luxard O. Robins

GREATEST TALKING FILM

saveer Raymond Harkett and Ica Stone both of whom were featured. The Trial of Mary Dusan, have a

HOLL IN WALL THURSDAY

GRADUATE TO TAKE COUNTY AGENT POSITION IN MARCH

and Andrews a graduate of Micro-state college will replace Raiph for as county agent of Monroe by in March 15, it was learned to-Kidder as graduate of this ro-tion also. He is resigning to take fation as business manager of the Chemont farms. Clement a raison certified seeds, has several farms, segmont Microwan.

H. S. Marshall JEWELER

REPAIRING A The Lansing Cafe **SPECIALTY**

EAST LANSING MICH

Near Postoffice

NEW BOOKS

FICTION GENERAL

Variety and Gift Shop 227 East Grand River Ave.

OR **FAILURE**

well pressed.

Include Your Linen Too

Here's Perfect Newspaper Staff

expert Bret Harte

Reporters Flaubert Gorki de Mais

riage license printed, and the

FARMER-MERCHANT BANQUET DATE IS CHANGED TO MAR. 4

HEATING UNITS PLACED IN AG HALL FIRST FLOOR

College steam-sitters have been busy during the past few days installing a set of four heating units in the first floor corridors of Ag hall.

The new units are combination steam and electric the heat being furnished by team orgalishing through a series of City Editor—Shapespeare Shipping—Conrad Masefield Markets—Norris Advice to the Lovelorn—George Sand

War Correspondents—Caesar, Homer. Bridge expert Bret Harte
Sports—Ike Walton
Editorials—E D E N Houthworln
Horatio Alger Marie Correlli
Copy Boys—Shelley Keats
Columnist—Solomon
Sunday Editor—Jules Verne
Fratures—Baron Munichausen Boecaccio Rabelais O Henry
Copy Editor—Pater Bennett Circere
Emerson

EXCHANGES cut the letter. "T.7.N.R.4.W.5.11 is a tree near Blanchard. Six months as a faint trace of the blazing was notice and the bark was carefully remove revealing a very near piece of cubersing on the inside of the bark. The park gradually grow over in mark cut into the tree filling is grower, and when removed, held a perfect reproduction of the letters. If the tree 36 years ago. Oklahoma Du.

Alta Wood Brauty Balon Beauty Culture in All Its Branches

IF YOU ATTEND ONLY ONE FORMAL-MAKE IT THE

CLARENCE LEE'S ORIOLE TERRACE ORCHESTRA OF DETROIT

FRIDAY NIGHT, Feb. 28-

Tickets at Union Desk and Smoke Shop

UNION BLDG.

9:00 P. M.

he Campus Press

INCORPORATED

106 W. Grand River Ave.

FOR M. S. C. STUDENTS

SUCCESS

many times depends on your appearance. Why take the risk of failing? Keep your clothes clean and

College Dry Cleaners East Lansing Loundry

> 206 Abbot Road Phone 2-2535

LIFE'S TOO SHORT

Enjoy the excellence of a tasteful meat --- for instance

DINING ROOM AND COFFEE SHOP

GEO. L. CROCKER, Manager

Hillsdale Nearly Takes Measure of

Spartans in Mediocre
Game Friday

CONCLUDES HOME SEASON

Overconfidence of Locals Necessitates Using First String
Players.

Hillsdale college furnished unexpected strong opposition for the Spartan first deteat of the season for Coach Carl Felts yearling causers. The Spartan first deteat of the season for Coach Carl Felts yearling causers. The Spartan first deteat of the season for Coach Carl Felts yearling causers. The Spartan first deteat of the season for Coach Carl Felts yearling causers. The Spartan first deteat of the season for Coach Carl Felts yearling causers. The Spartan first deteat of the season for Coach Carl Felts yearling causers. The Spartan first deteat of the grant first deteat of the Western State Teachers college frosh from Kalamazeo, here Statinday steps frosh first mandated in the grant first deteat of the Western State Teachers called on the grant first deteat of the

TRACK CARNIVAL TO BE SATURDAY

Young Tells Plans for 10th Annual Indoor Track Meet: to Draw Michigan Stars.

Is caps the choice and virtualsince after March 1 the affiletes will
room prepare for outboor performances.
Match relay races between the sams representing various Mishigan institutions
are always attractive features. There
is a 440 yard relay
Members of any atthictic conference
must be eligible to compute according
to their conference rules. All other entrents must be eligible to compute according
to their conference rules. All other entrents must be eligible to pulse same
thought will be given to the winners in
all events save the relays. A team
trought will be given for each relay
race

All to the relative of the same the same and the pulse same
thought will be given for each relay
race

Line when fall practice opened. He
appreciates that defensive work had to
pure all extent defensive work that to
pure the first a
full taken his pure the first a
full taken his men out for the first a
full taken his men out for the first a
full taken his pure the first a
full taken his pure to the same
remeded this spring, if nothing else
in
the provided that the strength of the first
attraction.

All there are the provided that the same of the practice.

Some especially fine troughtes are to
be awarded. Gold, silver and bronze
medias will be given for each relay
race.

WARM WEATHER ENABLES The meet is open to teams from all KOBS TO HOLD PRACTICE from will be allowed only five entering the state of the control of the contro

Spring may not be here to stay but Ceach John Kobs took advantage of the tunesasonable warm weather last Friday and took his Spartan baseball candidates outside for a workout. He has race (for speed) Five dives will be rebeen holding workouts in Demonstrature of the plain front, the back of trooglad to take advantage of the extraordinary weather as he has been procedinary weather as he has been procedinary weather as the has been at the following football weather at the start of the baseball season.

BAPTIST CAGERS WESTERN STATE **BEATS YEARLINGS**

STATE DEFEATS

IN TRACK MEET

Gets Away to Fast Start by an

18 Point Lead; Final

Score 66-43.

Triangular Meet at U. of M. On Thursday; M. S. C. Relay Carnival Saturday.

TO STATE, 34-28 Freshmen Take First Walloping by Slump in Last 20 Seconds of Play.

PURDUE VICTIM OF SWIMMERS

Spartan Tankmen Defeat Big Ten ? Aggregation; Also Beat De-Pauw by Forfeit.

with the exception of Don Groys were in the came, but Hillstale was leading 16 to 14, at half time.

It was an altered lineup that represented State at the close of the first period. Randy Boeskool was at center with Fred Den Herder at Don Groye's forward position.

The Spartans finally commenced to function, due largely to the efforts of stanking where they saik a Big line.

The Repart of the efforts of stanking won from Depaus by a count of the stanking was described by the function. The spartans finally commenced to function, due largely to the efforts of stanking was from Depaus by a count of \$2\$ to 23 and from the Boltzmakers and \$2\$ to 23 and from the Boltzmakers and \$2\$ to 23 and from the Boltzmakers and \$4\$ to 35 to 23 and from the Boltzmakers.

COACH TO START GRIDMEN ON SPRING TRAINING SOON

TENNIS TRYOUTS THIS WEEK

Major Frazer, '09, Author of Book on Pistol Shooting

the has intimated that stress will be on defensive work during the sisting on defensive work during the sisting hour. The brook which the author has almost fine former Noter bame start not have charge of spring work last taking his men own for the distribution of the single state of the book draid wife all the too of the book draid wife will be sent of the book draid wife all the too of the book draid wife will be sent of the book draid wife will be supported to all people interested to all people in

Teddy's Retreat SMOKES and SWEETS

OLYMPIC - RAINBOW RECREATIONS **BOWLING and BILLIARDS**

NO WAITING 15 Tables-4 Snookers-1 Billiard

GRAPPLERS WIN TO CLOSE MAT SEASON

Win in Two Spectacular Victories Over Cleveland Teams.

Coach Fendley Collin's varsity worst-ling team wound up the season with two po-spectacular victories at Cleveland last as week-end. On Proday might they com-pletely outclassed Cose College at po-plets, winning the match by the score as of 28 to 8 States mat men won six of eight bouts of the receiling, five of them TWO ASSIGNMENTS AHEAD

FIFTEEN PER CENT

IN STATE SPORTS High Ratio of Men Take Part in

Campus Athletics, Coach Young Reveals.

In the Same Old Place

LOCAL WEATHERMAN **CAN'T GET JOHN KOBS ACCLIMATED AT STATE**

"When the Hockey Season Com It Thaws; When Baseball Is Here It Freezes", Says Mentor.

Take it from John Kob., State coach Take it from John Kob. State coan, his worst enemy and best friend is the weather. Kobs goes into struggle with elements every Jan. I and doesn't call quits until the middle of June. Kobs, as hockey coach, must depend upon the weatherman to deliver ice for his puck chasers and no sooner does he drop the argument about a skating surface.

ROGER GROVE CONTINUES MAD POINT SCORING PACE

"BROWN COW"

The New Chocolate Malted Washburn's Smoke

Shop

, , they shall not have our Pipes!

Pipes and pants are masculine prerogatives that defend imselves and us. Where else ald men find sanctuary?

fect expression of man's involuble right of refuge with other men behind barriers of redolent smoke! Tobacco with the whiskers on,

seasoned pipe-tubacco, the best of the leaf, all blended and fla-vored and mellowed . . Edge-

Then no time must be lost. Buy Edgeworth or borrow it, or let us, send you some There below is even a coupon, a free ticket for your first few pipefuls of the genuine. Send us the coupon and we'll send you

Rigeworth is a pareful ident of good tobacco well-ted especially for pure smooth, its quality and flavor never change. Buy Rigeworth anywhere — Ready Robbel and Play Store— I pound humabol tim.

Edgeworth SMOKING TOBACCO

LARUS & BRO. CO. 100 S. 22d St., Richmond, Va.

Now lot the Edgeworth come! Y

SPARTAN RIFLEMEN WIN TWO, LOSE ONE

362 A. B. Button, 359; 355; and A. Pratt, 353; materially to give M. S.

on "Muster Farmers and Molded" at the Wednes Short Course Hour, Wa ruany 26, 1930

FRIDAY AND SATURDAY

All-Talking Laugh Riot! ACE OF

ACTS!

VITAPHONE VAUDEVILLE

> FUN FOR ALL LET'S GO

