

Michigan State News

VOLUME 18

FRIDAY, MAY 14, 1926

Number 57

PEOPLE'S CHURCH DEDICATES NEWLY COMPLETED HOME

All-College Night Is Feature Of Week's Program Which Ends With Concerts.

The first All-College banquet of the year held last night served a two fold purpose. Being attended by over 500 students and visitors to the campus, it served out to be a "high light" in the dedication program of the new People's church of East Lansing, and a most fitting culmination for the Founders' Day celebration.

The banquet was held in the banquet hall of the church with an adjoining room in use to care for the large crowd which attended. Making evident as it did, the existing desire on the part of the student body for cooperation in church activities, it accomplished an end not to be forgotten, when collection is made to the 60th anniversary of the birth of Michigan State college.

Leading college presidents from all the Michigan normal schools were guests of honor at last night's function and President Butterfield of M. S. C. presided over the ceremonies, attending the program were, Dr. W. G. Sawyer, president of Hillsdale college, O. D. Foster, prominent New York exponent of student religious work, Thomas E. Johnson, state superintendent of public instruction, and representative of the University of Michigan, and "Ben" Dobbin, prominent religious representative of the college student body.

Mr. Johnson was present at the banquet in the name of both the U. of M. and state, to make formal acknowledgment of last evening's part of the dedication. President Little of Michigan was unable to attend, either the banquet or the commemorative exercises of the college.

Before the 470 members and guests of the People's church Tuesday night at the Victory banquet, the (Continued on page 2)

ARTILLERY GIVES DEMONSTRATION

Selfridge Field Aircraft and Roars of Big Guns Make Spectacle Realistic.

The most spectacular demonstration of the year was given by the artillery from the planes from Selfridge field Wednesday. The whining hum of the anti-aircraft gun which was directed entirely by students. Much of the work that was done by the students was not obvious to the spectators. The manipulating of the R. A. controller which automatically figures the range and direction of the gun was done by students. This very complex instrument is worked by setting information gained from observation stations on the dial of the machine. It then automatically gives the information necessary for the firing of the gun. The only thing that was needed to make the affair any more real was the using of real charges of high explosive instead of the paper wadding. The work which the anti-aircraft div. does was portrayed very well however.

Lansing Composer Directs Symphony

ERIC DELAMARTER
Eric DeLamarter, assistant conductor of the Chicago Symphony orchestra. Mr. DeLamarter is a Lansing man who has made considerable reputation as a composer. He will direct his most recent symphony, "After Walt Whitman," at the evening concert.

The College Glee Club Takes Part in Concert Monday

Front Row—R. Dixon, C. Parker, J. Crawford, S. Hartsell, Prof. J. S. Taylor, F. Hubert, S. Bair, P. Kenyon, W. Butterfield. Second Row—L. Wilson, C. Sweet, R. Toop, H. Edwards, L. Morse, R. Eggert, V. Stockman, O. Marzke. Third Row—M. Peterson, W. McLean, E. S. Edwards, W. Spurrier, L. Strobel, R. Severance.

SENIORS MAKE FIRST APPEARANCE IN CAP AND GOWN

Three Hundred Members of Class of '26 Participate in Swingout.

Led by the Michigan State college military band, 300 members of the class of '26 participated in the annual senior swingout before an audience which assembled on the campus to watch the June graduates in their first appearance in caps and gowns.

Assembling at the new library, the procession proceeded around the campus, marching past the Woman's building, the Home Economics building, around the State drill field and into the hollow on the campus in front of the Union Memorial building. Here, the class numerals were formed before the photographer, and jets were led by Larry Skellenger.

The procession of seniors was led by Allan Edmunds, chairman of the senior committee on swingout, David Stouffer, the president of the senior class, Millicent Clark, vice president, Mary Kirk, McKinnon, secretary, and Carl Britner, treasurer.

MANY IMPROVEMENTS MADE ON CAMPUS

Much Being Done to Beautify Campus Along Boulevard.

Noteworthy improvements are being made at present to beautify the campus, especially in the vicinity of the Union building, and along Grand River avenue, at the north boundary of the campus.

Shrubbery is being placed at the boulevard entrance of the Union, near the music center, and along the Grand River side of the edifice. Complete grading is being done in the previously untouched area from the boulevard to the Home Economics building, and it is hoped that a new sidewalk from the avenue to the main entrance of the latter will be constructed soon.

The contemplated improvements will add considerably to the beautifying of the campus at the junction most visible to the tourist.

A thing of added distinction to the campus is the new entrance sign placed at the front of the boulevard drive near the Union. The sign bears the inscription, Michigan State College of Agriculture and Applied Science. The lettering is done in large gold letters on a plain background, making a very impressive and dignified announcement of the name and purpose of the college. This boulevard highway will be later beautified with shrubs.

GROUNDS SUPERINTENDENT ATTENDS NAT. CONVENTION

A. H. Lavers, superintendent of buildings and grounds, returned Wednesday from a national convention of college buildings and grounds attendants of labor Tuesday. One of held in Ann Arbor Tuesday. One of the chief discussions pertained to the problem of student parking on the campus. The convention will be held at the University of Minnesota next year.

SENIOR CHEM ENGINEERS ATTEND EXPOSITION

Nine Seniors Attend Four Day Present Class Doing Better Than Chemical Equipment Exposition.

Nine senior chemical engineers, Dr. D. E. Ewing, Professor Reed and R. D. Lambie left last Tuesday morning for Cleveland Ohio, to attend the chemical equipment exposition which is in progress there from Monday to Thursday.

This exposition is given by the Society of Chemical Equipment Manufacturers. A program of talks was given every day during the exposition.

A paper of special interest to the college chemical department was given by Prof. Fink of Columbia university on the electrolytic deposition of chromium on various metals. This latter line of work has been in progress at Michigan State college for several years.

The party returned last night by auto.

GIRLS' RIDING CLASS IS MOST SUCCESSFUL

First Event of Its Kind to Be Held On Campus; To Be Traditional.

The girls' riding class, this spring, is doing better than ever before, as the statement made by Captain R. E. Larson, who is the instructor for this class. All members, including those who began this spring, can now ride comfortably at all gaits, and many have started jumping the hurdles, some of the bravest ones have even ridden down the gravel pit.

There is much enthusiasm over this class, and it is well attended although scheduled at 8:00 o'clock. The following girls are enrolled: Victoria Adams, Ester Caruso, Nina Crites, Josephine Collins, Mary Ella Fahney, Margaret Hager, Lois Harwood, Harlowe Hobbs, Evelyn Kils, Julia King, Maribel McKnight, Lucille Norris, Arla Pankhurst, Marian Pulver, Pauline Scott, Katherine Smith, Dorothy Sprague, Phoebe Taft, Elaine Walker, Ethelene Wallace, Elizabeth Woodworth, Thelma Boyes.

CO-EDS SET JUNE 8 AS DATE FOR FIRST LANTERN CEREMONY

First Event of Its Kind to Be Held On Campus; To Be Traditional.

Lantern night, the first event of its kind to be held on the campus, and the first time that all the girls of the school will appear in a body, will be held June 8, the evening preceding Cap night. The ceremony is under the sponsorship of Sphinx, campus activity honorary for women, which together with Excalibur is attempting to inaugurate a number of future traditions.

Annie Laurie Walls is chairman of the committee in charge, working with her are Marie Vanhook, Martha Griswold, Reva Hantoon and Margaret Foote of the senior class. Committees representing other classes will be appointed at meetings of the girls of the various classes to be held in the near future.

The affair may be compared with the Daisy Chain at Vassar. It will be impressive but not necessarily so serious that the departing seniors will be left with a feeling of depression. The senior girls will wear their caps and gowns, and the entire group, composed of the four classes, will meet at the new library building. The line of march is not definitely decided but will probably extend toward the old library and around the campus, ending in the Forest of Arden. Spirited songs during the procession will enliven matters and the ceremony will conclude with the singing of songs and a short talk by President Butterfield, who will probably light the first lantern. All the girls except the members of the freshmen class will have lanterns, the hue designating the class. The members of the sophomore class will hand theirs to the freshmen and receive those of the juniors, who in turn will take the lanterns of the seniors, who thus leave without any.

INTER-FRAT COUNCIL DISCUSSES RUSHING

Eligibility of Players in Inter-Fraternity Games Defined More Definitely.

The Inter-Fraternity council held a meeting in the Union Tuesday evening. Several minor changes were made in the constitution. One of the more important was the defining of eligibility of players in inter-fraternity games. There has been a section covering this but it was indefinite. According to the constitution as changed, members are eligible immediately upon being initiated. Each society must turn in a list of each group of initiates to the director of athletics.

The 10-day rushing rule was also discussed. Fred Alderman, who represented the Michigan State council at the national convention, brought out the idea that the practice of having a rushing period is not followed in eastern colleges. The point was also brought up that the 10 day rushing period interferes seriously with studies, and gives many freshmen a wrong start, to say nothing of taking up the time of upperclassmen.

WALDO ATTENDS DRAMATIC CONVENTION IN NEW YORK

Professor L. P. Waldo, of the English department returned Wednesday from a convention held in New York City for the purpose of reviewing and discussing dramatic productions. While in the east Prof. Waldo also attended several stage presentations for the purpose of making a review to be discussed in the college drama classes, of which he has charge.

Leads Symphony Orchestra

FREDERICK STOCK
Frederick Stock, head conductor of the Chicago Symphony orchestra, which will appear at East Lansing Tuesday, May 18th for two concerts. Mr. Stock has had one of the most remarkable careers of modern musicians and, like most men of exceptional success, he has a very pleasing personality and wins the friendship and support of all those with whom he comes in contact. He is a composer of international reputation.

CHICAGO SYMPHONY TO APPEAR IN TWO PROGRAMS TUESDAY

The Chicago Symphony orchestra, which will appear at East Lansing Tuesday, May 18th for two programs, afternoon and evening in the new People's church auditorium, is credited with having two of the best directors in the United States. Frederick Stock, head conductor, has had one of the most remarkable careers of modern musicians, and Eric DeLamarter, assistant conductor, is making a name for himself in the composing field.

The band and glee club of the college are staging an advance ticket sale in Lansing an East Lansing, and tickets may also be procured at Grinnell's music store or at the college treasurer's office. The fact that the first 1200 who get their seats reserved will be admitted free of charge to a concert by the college orchestra, glee club, choir and quartet the previous evening ought to prove an incentive to residents of Lansing and East Lansing to get reservations early.

Student tickets for the affair in the afternoon are 1.00 and in the evening \$1.50. Tickets for outsiders are \$1.50 afternoon and evening. The prices are very reasonable considering the size of the orchestra, its enviable record as a symphonic organization, and the fact that the campus musical outfits sponsoring the concert are playing the Chicago orchestra \$2,000,000 for the appearance.

FOUNDERS' DAY PROGRAM IS IMPRESSIVE

Charles Garfield, '70, Addresses Students at Afternoon Celebration in Gym.

Founders' Day, celebrating, in the words of President Kenyon I. Butterfield, a "double anniversary both of the old college M. A. C. and the new college M. S. C." was ushered in Thursday morning by a general "Bolshevik" day declared by the students of Michigan State college, and featured by an impressive and memorable program in the afternoon at which Charles W. Garfield, class of '70, gave the principal address, "Looking Both Ways."

At 1:30 the long line of fraternities, sororities, and independents, stretching in a double file from the gym to Faculty row marched into the auditorium led by Schwartz' creek band. The gym was beautifully decorated with society banners, pennants and coats of arms, and the stage where sat the presidents of six college of Michigan, and 15 of the prominent alumni of Michigan State, was banked with ferns. The program was ushered in by selections by the college orchestra.

"It is well to look back at times," said Mr. Garfield in addressing the large assembly of students and faculty, "to the days when our predecessors were laying the foundations for our success today, when men sought to have work of hands glorified by work in intellect, to have science grasp hands with agriculture."

Back in the old days at M. A. C. I remember how the faculty created inspiration to the students, how they stimulated confidential relations, and made the college of 22 students a family affair. Dr. R. C. Kedzie was the students' counselor, kind and self-sacrificing. I remember also Hezekiah Wells as chairman of the State Board of Agriculture, how tolerant he was and how he knew how to adapt himself to changing circumstances."

Recalling his first visit to the college in 1867, Mr. Garfield told a number of stories of the old days when the college had 1500 students, founded 7500 ten years.

The maximum salary for a professor was then \$2,000 a year, and this wage was once reduced to \$1,800. When we bought a college organ to have music at our chapel exercises the (Continued on page 2)

LARGE AUDIENCE HEARS DR. FISHER

California and Western United States Called "Ultimate America."

California and western United States is the "Ultimate America" according to Dr. Fisher, who spoke at the special number of the Liberal Arts program last Wednesday night. A large gathering of people were present to hear a very pleasant talk on the beauties of America, and see many magnificent views of our continent, especially United States.

The slides Dr. Fisher presented were taken upon his many trips around America, and are of the most majestic and awe-inspiring of nature's corners. Something new in philosophy of life was presented by Dr. Fisher when he stated his belief of four parts: the wonderfulness of human life, the wonderfulness of future life, the wonderfulness of humanity and the wonderfulness of nature. He gave his audience some of his thoughts on each in very eloquent language. However, it was quite evident that everyone enjoyed the pictures.

From the Yellowstone through Arizona, Utah, Mexico, Panama Canal, Yosemite, and California the pictures, covering the theme of travel, held the people with the beauties of nature's scenes that were marvelous to the extreme.

At The Union

Beginning on Wednesday, May 19, the Union barbershop will be open from 8 a. m. to 11 p. m. during the week and until 9 p. m. on Saturday night.

A full time barber who has worked in some of the best shops in the state will have charge. Blaylock will continue to work on Friday and Saturday.

Engineers will have charge of the Union party on May 21. They are planning on an exceptional affair.

The soda fountain has Veron's ginger ale on draught at all times. It is kept at the proper temperature by mechanical refrigeration.

Lunches will be prepared for you any time you want them and in any number.

Use your coupons.

Michigan State News

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

EDITORIAL STAFF

KEITH HIMEBAUGH, '27..... Editor
GORDON WHITBURN, '27a, Hermit House..... Business Manager
ERVA PRESCOTT, '27b, Kappa Delta House..... Co-ed Editor
Joe Porter, '29, Phi Kappa Tau House..... Sports Editor
Georgia Lightfoot..... Features

Assistant Editors—Levon Horton, Dale Medill, John Brislin.

Reporters—C. D. Hill, Marian Bennett, R. McInnis, Wm. Muller, George H. Moore, Beth Gillis, Fay Gillis, V. F. Raubut, J. A. Reuling.

Society Reporters—Wanneta Simon, Edith Simonton, Ruby Newman, Gertrude Walker, Mildred Brass, Henriette Scovell.

Business Staff—Advertising—L. Snyder, '28; Vic Anderson, '28; Tokia Sparks, '28; Lewis Snider, '29. Circulation—Max Goodwin, '29.

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

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

SUBSCRIPTION—\$2.50 THE SCHOOL YEAR

COLLEGE GENTLEMEN

Among all the sacred cows which graze the undergraduate pasture, we think of none to be more tenderly regarded nor more respectfully revered than the belief that all college graduates are gentlemen. Some people even fondly think that college graduates are cultured. Of course that's too much even for the college men to believe.

We should like to examine the symptoms of gentleness and attempt to discover wherein the college graduate taken in the large is entitled to that distinction. Let us suppose that a charm, a man who can carry on any intelligent conversation in presentable English, who can discuss the trend in politics, in sports, who is acquainted with the broad outlines of international affairs, who treats women with a certain respect, and finally, if it is not asking too much, who enjoys good music and good plays, although not to the exclusion of lower comedy of life and stage.

There are very few men in the school who can carry on a conversation on any subject in even reasonably correct English in some ten or fifteen minutes. More are conversant in state and national affairs, but with a view ready-made and hand-me-down from their particular newspapers or others. Few can discuss the fall of French France, or the Riff trouble, or the place of Mussolini in Italian history. (Now, we don't claim that we can, though we say this very, very sadly.)

The appreciation of good books and good music and good plays is much higher than most students realize. Among our students it is low enough, but as usual the unintelligent portions of the institution make a great deal of noise, and their noise like the braying of other asses drowns out the sound, but not the reading, of those who read. It is to enjoy the better things of life.

Men who use double negatives, men who speak with profanity and liquor men who never heard of Christopher Morley, these are the gentlemen whom many colleges are propelling out to the amused world. We hope State isn't hit, are our hopes of any direct benefit.

Four years in college will make a man a gentleman if he gives them a chance. Probably most college graduates are nearer to being gentlemen when they graduate than when they entered, but as for setting up gentility on the sole foundation of a four year diploma, the exception does not prove the rule.

FOUNDERS' DAY PROGRAM IMPRESSIVE

(Continued from page 1)
 maximum gift was \$5.00, the minimum 25 cents.

Following Mr. Garfield's address the alumni of the college that were present at the celebration were introduced by Dean F. S. Kodzie and presented with flowers by Ruth Ketchum, president of the Union. Those introduced were: J. H. Gunnison, Daniel Strange, James Satterlee, Charles Garfield, H. P. Halstead, William Caldwell, W. S. Emery, Eugene Davenport, Charles McKenny, J. F. Root, Frank E. Rogers.

The shine that lasts for Ladies and Gentlemen. Hats cleaned and blocked. We clean and dye your shoes, Michigan Shoe Shine Parlor, Prudden Building, West Mich., etc.

W. F. Snyder, T. C. Williams, J. R. McCall, and Dean F. S. Kodzie himself who was presented with a bouquet at the order of the master of ceremonies for the occasion.

President Butterfield after giving a few remarks on the significance of Founders' Day introduced the visiting college presidents. President J. P. McNichols of Detroit University, President W. G. Spencer of Hillsdale College, Dean Nizer of Hope, Prof. John Everett of Western State Normal and President Charles McKinney of Michigan State Normal college were greeted with loud applause by the student body.

Sphinx, honorary campus society for women swung out just before the program opened. New members elected to the organization are Ruth Ketchum, Olga Bird, Dorothy Goodson, Erva Prescott, Ruth Norton and Katherine Merrill.

PEOPLES CHURCH DEDICATES NEWLY COMPLETED HOME

(Continued from page 1)
 opening gun in the dedication services of the new \$350,000 inter-denominational church, Prof. T. C. Blaisdell lauded East Lansing as being far ahead of the train of modern thought and toleration in inter-denominational cooperation.

Professor Blaisdell was the main

speaker on the program for the banquet, having formerly been a member of the English department of Michigan State college, and having made the first suggestion in the way of an inter-denominational church. Dr. Blaisdell was reminiscent of the early attempts along this line and told of a small schoolroom which served as a church 19 years ago in the selfsame community. He continued to trace the growth of the idea, which was culminated by the assemblage to which he spoke, gathered to honor the completion of the new structure.

Dr. W. H. Phelps, editor of the Michigan Christian Advocate, was another important speaker on the program, and termed the accomplishment of the People's church a "miracle." Dean E. H. Ryder, long actively associated with the church, paid tribute to Rev. N. A. McCune.

Community singing was led by L. G. Morse, along with vocal selections, while the invocation was delivered by J. G. Biery. Mrs. D. A. Sooley spoke on the part which the women were playing in the accomplishment of the ends sought.

NO MORE EXTRAS

Cabs of this company no longer make the 20c each charge for extra passengers. Therefore, two, three, four or five passengers may now ride for the price of one. This should appeal to students as groups of five may now take taxicabs at but slightly more than street car fare.

THE MACKEY CAB COMPANY

Dial 21-444 715 River street

Still in Service after 250 Years

A HUNDRED years before Napoleon was born, before his wars scourged Europe, before the French Revolution raged, this Cast Iron Pipe was laid, in the reign of Louis XIV, to supply water to the fountains of Versailles.

A report from the Director of the Water Service says: "From their actual state of preservation, which is excellent, excepting the assembly iron bolts, these conduits seem to be able to furnish service for a very considerable time longer."

The high resistance of this Cast Iron Pipe to corrosion may be judged from the clearness of the fine "parting line" produced by the old horizontal method of casting.

THE CAST IRON PIPE PUBLICITY BUREAU, Peoples Gas Bldg., Chicago

CAST IRON PIPE

Our new booklet, "Planning a Waterworks System," which covers the problem of water for the small town, will be sent on request.

Send for booklet, "Planning a Waterworks System," American Engineering Installations for special problems.

FLANNEL TROUSERS

New arrivals in smart subdued stripes.

Straight-hanging, full-cut Collegiate models, exquisite quality.

\$8.50

Golf knickers, golf hose, golf caps.

Straw Hats are ready when you are.

Men's and women's hats cleaned and reblocked in our own shop by expert hatlers.

MAY BROS.

The Hat Store of the Town
 235 S. Washington Ave.
 OPEN SATURDAY NIGHT

HARFORD WATCHMAKER

at Variety & Gift Shop

Make Money This Vacation

\$10-\$20 daily

Sheaffer Dealers are Looking for Good Men

Call on Sheaffer "I Demand" fountain pen. It's a sure business and professional man.

High class, distinctive and representative pens for intelligent and ambitious students.

The Sheaffer pen is America's best known, most universal and successful writing instrument.

Call on Sheaffer dealer for a list of dealers in your district.

THE SHEAFFER PEN COMPANY
 150 Fifth Ave., New York City
 24 Michigan St., Chicago
 11 Madison Ave.

The Hunt Food Shop

131-133 East Grand River Avenue

East Lansing

Telephone 23157

We Solve Your Laundry Problems Lansing Laundry

"Where the good work comes from"

The "Athlete" Designed for All Sports!

For a shoe to meet all sport requirements of collegians, we went to the famous athletic director, Dr. Meanwell. In any test, the Athlete will give you comfort and long wear. Quantity production economies permit an exceptional price for a wonderful shoe.

Prices: Men's \$2.75, Women's \$2.50, Boys' \$2.50, Youths' \$2.50. Ask your dealer first. If you have to order direct, we will deliver shoes of your size through the dealer whose name you mention.

SERVUS SPORT SHOES

THE SERVUS RUBBER COMPANY - ROCK ISLAND, ILLINOIS

Exclusive Features

- 1 Pure crepe gum sole. Same quality as the higher priced Measwell basketball shoes.
- 2 Orthopaedic heel with arch support. Scientific last which supports instep and foot muscles.
- 3 Stubber toe-guards (patent applied for) to give utmost protection against toe knocks.
- 4 Specially treated canvas top resists wear and hard usage.

Free—Send for Dr. Meanwell's booklet "The Making of an Athlete"

Your Meat? Summer? FLYS?

The Problem Solved at

CAMPUS MARKET

Better Meats
 Cleaner Meats
 Quicker Service

To mountain climbers about to cross a plateau

THIS is a thought for seniors about to set forth on the world's biggest climb—their careers.

Educators tell us that mental growth, if diagrammed, would show a succession of mountains and plateaus. Progress in industry, too, has its plateaus—the periods when you seem merely to be marking time.

But is it time lost? Older graduates, now executives in industry, say "No." They recall this as really a chance to find one's self, to get one's second wind for the next climb ahead.

And they recall the fact that this whole journey, up the mountain and across the plain, is a great adventure with each man blazing his own trail, working out his own individuality in the various technical and commercial activities of modern business.

Published for the Communication Industry by

Western Electric Company

Makers of the Nation's Telephones

Number 60 of a Series

The Social Whirl

Edited by
NEVA FREEMOTT
Kappa Delta House

Social activities on the State campus have been many during the week and promise to increase during the coming week-end. Founders' day brought forth much in the way of activity. The freshmen party was held Wednesday night, followed by a Union dance Thursday evening. For the coming week-end there are more parties scheduled than for any previous week-end this term. The Union will be the scene of the Sesame party Saturday evening while the Ero Alphas will stage theirs in the Armory. The spring term informals of the Trimora and Olympic societies and the Woman's building will also be held. Among the societies holding open houses are the Eumoniads, Delphic, AcTheon and Eclectic.

Alpha Gamma Rho
Entertainment was held for D. Smith, M. Laskin, E. Lott and D. Markle at the past week.

Clyssian
The spring term party will be held June 18 at the Howell Country Club. Snyder and V. Slyke spent the week-end in Chicago.

Columbian
James Zeller has returned to the house after visiting in New York.

Sesame
The Sesame alumnae entertained the active members at a Bohemian dinner at the house Monday evening.

Phi Kappa Tau
George Taylor and Ralph Decker spent the week-end in Clyde, Ohio.

College Residence
Mordrige spent the week-

end in Kalamazoo, Dorothy Wolf in Sunfield, Marjorie Lawson in Howell, Genevieve Boyd and Nina Piper in New Troy.

Trimora
The society spring term party will be held Friday night in the Union. Initiation ceremonies were held for S. Weed, L. Baker, J. Simon and W. Erwin Wednesday evening. Following the initiation a banquet was served.

Sororian
The local alumnae of Kappa Alpha Theta were entertained by the society at dinner Monday night.

The Sororian society will be installed as Beta Pi chapter of Kappa Alpha Theta from June 16 to 18.

Practice House
The girls who will live in the house the remainder of the term are

Fresh Practice Tree Climbing

That the members of the class of '29 make a long and unrelenting appeal to the officials of the college for the introduction of a compulsory course in tree climbing was the final action taken by the Smoke House gang, the official organ of the freshmen class. The action was taken after a long and tedious discussion by the yearlings from the fraternity houses on the easiest manner to ascend trees and attach the rope ends of the swings to be used in senior swingout. It was brought out in the yearlings' discussion that if every student was taught the proper and easiest manner of tree ascension they could hang out their own swings when they got to be seniors.

There were several fine points in the art of swing hanging brought out during the meeting. The boys from up along the road were of the opinion that it makes the best swing if the main loop is allowed to hang down toward the ground. The boys from down toward Detroit, on the other hand, were sure that the best effect is attained if the loop is allowed to extend skyward. They claim that it would leave a more lasting impression of those who watched the seniors swing out. That heels-over-head condition often develops a very thrilling scene according to their statements.

One of the earliest swings to appear, for there must have been a dozen hanging about the campus.

Thelma Willys, Mildred Gagnon, Katherine Hoonstra, Ruth Marsh, Alice Windes, Helen German, Helen Peck and Alberta Bates.

Woman's Building
The spring term informal will be held in the Woman's building Friday evening.

Physian
George Dirks, J. P. Salisbury, Gerrit Arnold and J. D. Medill spent Wednesday in Ann Arbor.

Exterior decorating will be started soon.

Lawrence Hevrick of Saginaw was the guest of his brother last Sunday, while Carl VanBuren was at the house Saturday.

An open house will be started May 21.

Olympic
The fraternities will hold its spring term party Saturday evening, with the Jackson D-M-Bay orchestra furnishing the music. Dean and Mrs. G. W. Bissell of Port and Mrs. J. Cox will be the patrons for the affair.

Alpha Phi
The society held a tea for its alumnae Wednesday afternoon.

Thursday afternoon, pledgeing services were held for Helen Teel of Lansing.

Delphic
R. S. Blackford visited in Brighton over the weekend, Keith Baldwin in Richmond, Edward Jerome in Detroit, Horace Chase in Ashley, Milton Grams in Saginaw and Clyde Kato and Earl Coulter in Detroit.

Neil Morrish and Mr. Gordon, both of Detroit, were guests of the fraternity for the week-end.

Alpha Gamma Delta
Marie Lay from the Alpha Gamma Delta chapter at Norman, Okla., visited the local chapter over the week-end.

Violet Plague and Esther Christenson of Lansing, Elaine Graham of Niles, and Rose Christenson of Flint were guests for the week-end.

A representative of the Fuller Brush Co. will be in the lobby of the Union Bldg., May 17, at 10:00 a.m. and evening, to interview men for summer employment.

DIRKS NEW PRESIDENT OF STUDENT COUNCIL

George Dirks was elected president of the student council for the coming year at a meeting of the council held Tuesday night. Clyde Olin was elected secretary.

The council passed a resolution to make a recommendation to the faculty that athletes and those students who work be given preference at registration time in the desirable laboratory sections which would be either in the morning or from 1:00 to 3 o'clock in the afternoon. Previously preference has been given only in the order in which students enrolled.

was a nice long easy riding affair in the Forest of Arden. It was labeled "For the use of Eumonian seniors and Abbot hall," but the label did not designate whether that "use" was to be alternate or simultaneous. A few evidently thought it meant the latter.

J. W. Edmonds' Sons
TRUNKS and FINE LEATHER GOODS
107 Washington Avenue South
Lansing, Mich.
Established 71 Years

WANTED!

Ten men from Michigan State. We guarantee salary and additional earnings. Our work for the summer is worthy of careful consideration. If you mean business and are looking for a position call at 432 S. Clemens ave. Lansing between the hours of 8 and 10 p. m. and ask for H. L. Stogdwin. He will be pleased to give you the details in full.

Private Lessons at your convenience. Next beginners' class starts Tues. May 18, 7 p. m.

STRAND THEATRE

NOW PLAYING

ELENAOR BOARDMAN and LEW CODY

In

"EXCHANGE OF WIVES"

Vaudeville Includes

NICK LUCAS, "THE CROONING TROUBADOR"

THE TEMPLETONS IN A DANCE DIVERSION AND THE ARKERS

FOUR DAYS STARTING SUNDAY

WM. S. HART

In

"TUMBLEWEEDS"

One of the Biggest and Best Pictures Hart Ever Made

Vaudeville Feature

CHABOT & TORTINI

(The Boy from Belgium and the Girl from France)

GREETING CARDS - FOLLIES - PLACE CARDS

Variety and Gift Shop

Mrs. K. M. Harford

Opp. H. E. Bldg.

Get Extra Credits at Home—

More than 450 courses in History, English, Mathematics, Chemistry, Zoology, Modern Languages, Economics, Philosophy, Sociology, etc., are given by *correspondence*. Learn how the credit they yield may be applied on your college program. Catalog describing courses fully, furnished on request. Write today.

The University of Chicago

108 ELLIS HALL

CHICAGO, ILLINOIS

Hotel Kerns

CAFE and CAFETERIA

Ballroom

Private Dinners

Make the
Mary Stewart Shop
Your Meeting Place
QUALITY CANDIES
and FOUNTAIN SERVICE
123 East Michigan

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

10-11	Drifting and Dreaming—Fox Trot	Ted Lewis and His Band
10-12	The Monkey Doodle-Do—Fox Trot	Ted Lewis and His Band
10-13	Honey Bunch—Vocal Chorus	Fox Trot
10-14	Let's Grow Old Together—Fox Trot	Paul Specht and His Orch.
10-15	Black Horse Stomp—Fox Trot	Markel and His Orchestra
10-16	I Wish I Had My Old Gal Back Again—Vocal Chorus by Franklin Baur	Waltz—The Cavaliers (Waltz Artists)
10-17	Waltzing the Blues—Waltz	The Cavaliers (Waltz Artists)

We have all the latest hits on Records, Player-Plane Halls and Sheet Music

Budd's Music House
"EVERYTHING IN MUSIC"
214 South Washington Avenue
Lansing, Michigan
STORE OPEN SATURDAY EVENINGS UNTIL 10 O'CLOCK

Braeburn College Clothes
FOR COLLEGE MEN
SPRING SUITS AND TOPCOATS
\$35.00 and \$45.00
COLLEGIATE FURNISHINGS FOR COLLEGE MEN
Lewis Brothers' College Shop
GEO. CLARK, Manager
Abbot at Albert

HEATONS
Bank Block
East Lansing, Mich.

ATTENTION STUDENTS
THE LANSING CAFE
Lansing's Most Up-to-Date Restaurant
203 South Washington Avenue

It Pays to Trade at
MILLS DRY GOODS CO.
Dry Goods
Ready-to-Wear
Millinery
Beauty Parlor, Third Floor
Tea Room, Second Floor
100-110 S. Washington Avenue
LANSING, MICH.

When silvery moonlight falls on town and field—and the long, joyous tour home is ready to begin—have a Camel!

WHEN moonlight washes woodland and hills with platinum light. And the tour home is ready to begin—have a Camel!

For Camel makes every smooth tour smoother, adds of its own contentment to every delightful journey. Camels never tire your taste or leave a cigarette after-taste. Pay what you will, you'll never get choicer tobaccos than those in Camels.

So this night as the forest-topped hills race by in moonlit procession. As the magic road curves through the colonnades of birches—have then the finest made, regardless of price.

Have a Camel!

Camels contain the very choicest tobaccos grown in all the world. Camels are blended by the world's most expert blenders. Nothing is too good for Camels. In the making of this one brand we concentrate the tobacco knowledge and skill of the largest organization of tobacco experts in the world. No other cigarette made is like Camels. They are the overwhelming choice of experienced smokers.

Our highest wish, if you do not yet know Camel quality, is that you try them. We invite you to compare Camels with any cigarette made at any price.

R. J. Reynolds Tobacco Company

STATE BUNCHES HITS AGAINST HOPE AND BEAT DUTCHMEN, SIX TO TWO

TOLLES GOES ROUTE, ALLOWING SEVEN HITS; FLESER HITS HOMER; HASKINS HEAVY WITH STICK.

With the aid of some good hurling of the crooked armed port sider "Lefty" Tolles and the timely hitting of Baynes, Fleser and Haskins, State outscored the Hope college nine at College field yesterday afternoon, 6-2. Both teams went scoreless until the sixth when State first dented the plate with a quartet of markers through three hits, three passes and a passed ball. The Spartans concluded the days scoring in the eighth with a brace of runs scored on Fleser's home run, a wounded hitter, a sacrifice and a safe bludge by Perry Fremont. Hope's lone scoring was done in the seventh when with two away, a free ticket to first, an error and three hits provided the needed constituents for a pair of runs. Aside from this inning Tolles was invincible.

In the sixth after Captain Kiebler had lined to DeGroot, Tolles drew a walk and stole second. Spiekerman also drew a pass, his third of the afternoon and they both advanced on Rowley's infield out. Baynes singled to right scoring Tolles and Spiekerman. Baynes took second on the throw in and Fleser singled him to third. Baynes took second on the throw in and Fleser singled him to third. Baynes scored on a passed ball, Fleser taking second and scoring from the midway on Don Haskins' one base blow to left. Zimmerman walked but Fremont lifted to Steketee to end the inning.

Baynes rolled out to Albers to initiate the eighth but Fleser drove one between Poppen and Steketee for a home run. The ball traveled on a line over the fielders heads, striking the base of the center field bleachers and rolling down the straightway. Haskins personated "his imp" that it was his elbow and not his willow that sent one caroming against the backstop and reached first. He was sacrificed to second by Zimmerman and scored on Fremont's single. Perry was out at second, Japenga to DeGroot.

Hope's counters were more or less along the line of gifts, two being out before Tolles' misplay let the Dutch men into the scoring role. Kiebler threw out Poppen to start the inning but Ellenbens singled to right. Japenga retired on strikes and Albers hit an easy roller down the first base line. Spiekerman handled the ball but Tolles was slow in covering the bag.

and dropped the ball when Spiek handled it to him. This left first and third tenanted and they both scored on Vandenberg's safe hit. Steketee followed with another one base blow and Kleis walked filling the bases. Tolles got out of the hole by striking out DeGroot.

Both Baynes and Kleis made nice catches around the midway during the afternoon and "Pat" Rowley handled three chances at the hot corner perfectly. The third sucker has been showing much improvement in the last few games and begins to loom as a fixture in the Spartan infield.

Don Fleser and Roy Spiekerman had perfect days at bat. Fleser drove out four hits in five times up and walked once. His home run was one of the hardest hit balls seen on the East Lansing lot this season. Spiek is only credited with being up once, hitting safely on that occasion. He was passed by his other three appearances at the plate.

State plays St. Victor's at 3:30 tomorrow afternoon at College field. The Catholics strength is not known but if they produce baseball teams on a par with other athletic teams a real battle can be expected. Either George Kuhn or Harry Wakefield will draw the mound assignment with the preference resting on the latter.

Box score:

	A	R	H	P	O	A	E
Kleis, 2b	3	0	0	3	3	0	0
DeGroot, ss	1	0	0	3	1	0	0
Vandenberg, rf	1	0	0	1	0	0	0
Poppen, lf	1	0	0	0	0	0	0
Ellenbens, lb	1	1	1	0	1	0	0
Japenga, c	4	0	1	4	1	0	0
Albers, p	1	1	1	1	5	0	0
Vandenberg, 3b	1	0	3	0	1	0	0
Steketee, cf	3	0	1	2	0	0	0
Totals	31	2	7	21	12	0	0

STATE:

	A	R	H	P	O	A	E
Fleser, cf	4	2	4	0	0	0	0
Haskins, lf	4	1	3	2	0	0	0
Zimmerman, rf	2	0	1	1	0	0	0
Fremont, c	3	0	1	6	0	0	0
Kiebler, ss	4	0	0	1	3	0	0
Tolles, p	3	1	0	0	3	1	0
Spiekerman, lb	1	1	7	11	0	0	0
Rowley, 3b	1	0	0	0	3	0	0
Baynes, 2b	1	1	1	1	2	0	0
Totals	31	6	11	27	11	1	1

Home runs: Fleser, Stolen base: Fleser, Haskins, Tolles. Sacrifice hits: Zimmerman 2, Steketee. Passed balls: Japenga. Bases on balls: Off Tolles 1, off Albers 6. Struck out by Tolles 6, by Albers 2. Batters hit by Pitcher: by Albers (Haskins). Umpires: Green, Orosco.

CO-EDS WILL HOLD INTER-CLASS SWIM

Lifesaving Corps Announces That There Will Be No Pageant This Year.

The Lifesaving corps has announced that there will be no pageant this year, all efforts being directed toward making the corps stronger. To further this end, it will be possible to pass out the tests all the rest of this term, the instructors being willing to give them as soon as any girls are ready to take them. All girls are urged to go out for lifesaving, and may report at the pool any Wednesday night from 7 to 8.

An interclass swimming meet will be held the last of May, probably on the 27th, which promises to be an interesting affair. The cooperation and support of the student body to insure its success is strongly requested. The date for the preliminaries has not been set as yet.

Plan for raising money to send a delegate to the National Convention of Lifesaving Corps, to be held some time in June, are also under consideration.

The subject of entering a float in the Senior Water carnival has been brought up for discussion and will be acted upon soon.

CHEER LEADER TO HAVE MONOGRAM

Other Resolutions Passed at Board Meet of Athletic Body.

At a recent meeting of the board of control of athletics, several motions in regard to athletics during the following year:

The board of control of athletics adopted the following motion in regard to the senior cheer leader award and regulations:

That the senior cheer leader be awarded a minor sport letter with the letters "C. L." to be placed in bottom bar of the "S" like the present name; give letter on a heavy green or white A-1 neck sweater and also be eligible to membership in the Varsity club, on the successful completion of his duties.

That the award for an assistant serving two or more years should be a light weight service sweater. This award should be placed subject to recommendation from a committee composed of the director of athletics, senior cheer leader and the president of the Varsity club.

That the power of nominations for the chief cheer leader be placed in the hands of the president of the Varsity club, president of the Student Council and retiring cheer leader, and that not less than two or more than four men be nominated at each election to be elected by popular vote of the student body.

The board of control of athletics gave permission to the varsity track team to compete in the central inter-collegiate meet to be held by Marquette university at Milwaukee, on June 5.

FENCING TO BE MADE MINOR SPORT

To Be Recognized as Minor Sport Starting This Term.

Announcement comes from the athletic department that fencing is to be recognized as a minor sport on the State athletic program starting with this term. According to the plans of the department, an all-college fencing tournament will be held in which a loving cup will be awarded the winner by Joseph Waffa, the State fencing coach.

Ten members of the Michigan State fencing team will engage the University of Michigan fencers at Ann Arbor on May 29. Either University of Ohio or Wisconsin will be met on June 5 or 12.

During the past year, the State fencers have grown in favor in a large measure, and the recognition on the list of minor sports under the Spartan athletic banner should raise the stock of the sport this spring.

W. A. A. ANNOUNCE SPRING TERM SCHEDULE

Association to Sponsor Many Events for Co-eds.

Ten important events for spring term appear on the schedule of the Women's Athletic association with the first coming tomorrow when the annual hike sponsored by the association will start. The group will leave from the Union building at 9:30. The fee is twenty-five cents and all girls are urged to attend.

From May 24 to June 3 interclass tennis matches will be played while the class swimming meet will be held May 27 at 7:30 p. m. Election of team captain will take place on the following day. During the first two days of June the inter-class baseball games will be played with the finals on the third. Field day is June 5 with the inter-society swimming meets coming June 8 followed by inter-society baseball on June 9 and 10.

The much anticipated canoe trip is being planned for June 11 and 12. Following the return from the trip the spring term association banquet will be held in the Union at which time the spring term awards will be given out and the honor teams for the term will be announced.

ANNOUNCE PRICES FOR FOOTBALL GAMES

At a recent meeting of the board of control of athletics at Michigan State college the following prices were set for the home games next fall:

Saturday, September 25. Adrian college at East Lansing (Boy Scout day); general admission \$1.00, no reserved seats.

Saturday, October 2. Kalamazoo college at East Lansing (Kids day); general admission 1.00, no reserved seats.

Saturday, October 25. Lake Forest college at East Lansing (Parents day); general admission \$1.00, no reserved seats.

Saturday, November 6. Centre college at East Lansing (Homecoming day); All seats reserved at \$2.50. Box seats \$3.50 and \$4.00.

Saturday, November 20. Haskell Indians at East Lansing. All seats reserved at \$2.50. Box seats \$3.50 and \$4.00.

IRISHMAN INVADE SPARTAN CAMP TOMMORROW FOR DUAL MEET

NOTRE DAME FAVORED BY SMALL MARGIN; STATE WON LAST FROM SOUTH BEND IN 1905.

Notre Dame's Irish thirfinds invade the Spartan camp tomorrow afternoon for a track meet which is to prove a real test for the Green and White. With the names of such stars as Della Maria, Staek, Young, Judge, Harrington, Boland and Moss on its roster, the Irish will present a team fully as formidable as of past years. To combat this array of talent State has Captain Grim Alderman, Wylie, Smith, Tillotson and Thomas as outstanding men who are sure to bring points into the State column.

Della Maria was a finalist at the Drake Relays in the 100 yard dash and is also an unusual 220 man. He will provide a real test for Freddy Alderman and John Grim Saturday which may be a bit too high a barrier for the pair to cross. In Staek, Grim will meet a worthy opponent who will give the big State leader a real race, if not win it. Young, who will be remembered as the man who accidentally spiked Captain "Baldy" Harper of the cross country team last fall, will again meet the little Spartan distance man in the two mile. Young is one of the best distance men Notre Dame has ever turned out and will probably give a performance equal to that of Conger of Iowa State last Saturday.

Judge is a fast half miler who is hoped to lead the pack at the tape unless Wylie steps in and claims the honor. Wylie has been giving the sensations in State track during the last

two meets and it would not be surprising to see him better. Judge, Saturday Harrington leads the Irish pole vaulters and is capable of thirteen feet, which is probably more than Pat Smith will be able to do against him. Boland and Moss are outstanding among the weight men. Boland being the shot and Moss the javelin. Neither are unbeatable and Smith, Tillotson and Alderman may outdistance them.

State has not won a track meet since the South Benders since 1905 when State won 75-566 at East Lansing. The Spartans are not doped to win this row but are expected to give the Catholics a close meet. The meet is scheduled for 1:00 at the stadium.

WEEK END SPORT PROGRAM

Track—Notre Dame vs. Varsity, 10:00 a. m., stadium.
Baseball—St. Victor vs. Varsity, 3:30 p. m., College field.
3:30 p. m., College field. Football vs. fresh at Flint, Friday.
Tennis—Detroit City college vs. Varsity, Friday 2 p. m., Michigan State Normal vs. Varsity, Saturday 2 p. m.

The board of control of athletics granted permission for the varsity freshman track team to compete in the western Michigan meet to be held at Grand Rapids on June 12.

CANOEES FOR RENT OR SALE
CHAS. HAUN
1639 South Pennsylvania Ave.
Phone 8320

BIG BOY \$7.50

Other Styles \$6 to \$10

Rich Tan Calf

HERE'S "STYLE THAT STAYS".....
"Bostonians" hold their shape

MAX HARRYMAN SHOES
118 2d. WASHINGTON AVE.

If You Are Interested In A
DODGE HUDSON OR ESSEX
Or a Good Used Car. It Will Pay You
to See
D. G. BARR & SON
at Mason, First

STRAWS
SENNETS PANAMAS
LEGHORNS
Fancy Band
A Style for Every Man
SHOES FOR SPRING

The Fashion Shop
STUDENTS COME
To Eat at
M. S. C. RESTAURANT
OPEN DAY AND NIGHT

Blonde Calf in Blue Stitch Trim Leather Heels \$5.95

THE SUPER GOLIATH

Merrit & Bailey
111 1/2 North Washington Avenue
UPSTAIRS OVER HEATH'S

Delicious
Sodas and Sundaes
Vernor's Ginger Ale
on Draught

COLLEGE DRUG CO.
216 South 2d Ave.

Good Clothes at the Smallest Margin of Profit Known

A week-end special! Two large groups! Two special prices! A wide range of pattern shirts, plain colors and whites! Collar attached as well as collarless! A value that is calculated to win more friends for our men's furnishings department.

3 for \$5.00 3 for \$7.00

Before you buy your knickers see ours with caps to match, also sweaters and golf hose to match. Once a customer in our store, always a friend because we have the merchandise to satisfy your taste.

Harry Suffrin's
2-PANTS SUITS \$25 to \$50
MICHIGAN AT GRAND