

The M. A. C. RECORD.

MICHIGAN STATE AGRICULTURAL COLLEGE.

VOL. 8.

LANSING, MICHIGAN, TUESDAY, NOV. 18, 1902.

No. 10

NOTICE.

Meeting of all RECORD editors Saturday morning at 7:30 o'clock at College hall.

The King's Daughters will meet with Mrs. Blair Thursday, November 20th. Mrs. Bogue leader. Thought. Prov. xxiii: 7.

NATIONAL GRANGE.

Many visitors, from the delegates to the National Grange meetings in Lansing, have been looking about the College the past week. Mr. E. A. Holden, M. A. C. '89, local member of the executive committee, has been instrumental in making the meetings a success and many other M. A. C. men have prominent parts in entertaining the visitors.

The College has a fine display in the rotunda of the Capitol, the experiment station, botanical department, women's department and the farm and horticultural departments making exhibits. The displays are arranged around the sides of the rotunda and in the central space rises a pyramid to the height of twelve feet.

In the College exhibit are to be found many varieties of potatoes, and miscellaneous vegetables in great quantity. Garden and farm tools are also in evidence. The illustrations of the edible fungi and the effect of fungus diseases in plants is attractive to all the visitors. The women's department has a display of sewing, representing different terms of work from the first to the sixth. All kinds of good things to eat are exhibited in glass cases, and the wood work from the women's department is well displayed.

The mechanical department has an exhibit in the north end of one of the tents in front of the Capitol. Blue prints, samples of woodwork, patterns, and machine designs make up the exhibit.

At one o'clock Saturday a banquet to the officers and delegates was given by the College in the Women's Building. When at the close of the business session in representative hall Pres. Snyder, on behalf of the faculty and the College, invited the officers and delegates to a banquet, the invitation was unanimously accepted. Overseer Gardner, of Maine, formed the delegates in a column of twos in representative hall, marching them down the stairs, through the corridors of the Capitol and down Michigan avenue to Washington. There two cars, Nos. 16 and 17, were in waiting. Arriving at the Woman's Building, the visitors were met by a committee from the senior class, and escorted to the dining room. The reception committee consisted of Prof. and Mrs. U. P. Hedrick, Miss Gilchrist, Mrs. H. E. Gilchrist, Mrs. J. K. Haner, Mrs. Mae Gingles, Miss Freyhofer and Miss Avery.

One hundred and fifty covers were laid, there being twelve tables, decorated with chrysanthemums and carnations. Twenty-five girls from the women's department, and all dressed in white, waited on the guests.

Prof. C. D. Smith was toastmaster, and the following toasts were announced: Welcome to the delegates, President Snyder; The Relation of the Grange to the Agricultural College, Mr. Aaron Jones; What the Grange and Colleges have done for Women, Mrs. Baird, of Minnesota; What the Grange and the Colleges have done for the Farmer, Mr. Hill; What the Grange has done for the Business Man, Obadiah Gardiner; The Man First, Business Afterwards, Dr. Edwards; The College Man in Politics, Governor-elect Bachelder, of New Hampshire.

There was present at the banquet Hon. R. K. Divine, a member of the legislature of 1855 who voted for the bill establishing the Agricultural College. He takes just pride in the part he took at that time but never expected it to develop into such a great institution. Ex-Gov. Cyrus G. Luce was a member of the same legislature but was unable on account of illness to be present. It is believed that these are the only surviving members who took part in the legislation at that time.

The following menu was served:

Creamed Chicken in Timbale Cases	
Gerkins	
Thin Bread and Butter	
Veal Croquettes	Peas
Sliced Ham	
Sweet Potatoes, en Brochette	
Lettuce	Butter Balls
Rolls	
Ice Cream	
Fondant Cakes	
Lady Fingers	Macaroons
Coffee	

NATURAL HISTORY SOCIETY.

The Natural History Society was addressed last Wednesday evening by Prof. Pettit on "The Seventeen Year Locust," and "The Angoumois Grain Moth." The seventeen-year locust passes seventeen years in an immature stage and when mature lasts for only a few weeks in June. The female deposits eggs in branches of trees and dies, after a few days the larva hatch, fall to the ground and at once burrow out of sight. Here the long, underground existence, lasting seventeen years, begins, the larva feeding on the roots of trees, usually at a depth of about two feet.

After seventeen years the pupa comes to the surface on some warm evening in early June, and climbs on some support, as a tree or building, and changes to the adult condition. This change takes place by the pupa skin splitting down the back and the winged insect emerging.

The breeding ground is woodland and usually oaks are preferred; the clearing of large areas in the past twenty years has led to constant decrease in the number of these insects. In the South a race of this species exist which performs its changes in thirteen years.

In the entire United States there are twenty-two distinct broods which

mature at well known periods and cover well defined areas, Michigan is visited by four of these broods, one of which made its last appearance in 1898, another in 1902, another in 1905, and the other in 1911. The adult insect very rarely feeds, whatever damage is done, being done during the laying of the eggs but this usually amounts to no more than a slight pruning but if this occurs in a young orchard it may prove harmful. Many more interesting facts were brought out but space will not permit of mentioning them.

The Angoumois grain moth (*sitotroga cerealea*), an insect which takes its name from a province in France, and which in the south is considered by far the worst enemy of stored grain, has just arrived in Michigan. Nearly two hundred years ago it was introduced into North Carolina and since that time its history has been that of devastation. It works on the inside of the kernels of all the grains leaving the shell intact; often it is not noticed till the grain is weighed when its lack of weight causes an examination. It is about the size of the clothes moth, the wings measuring one-half inch or less from tip to tip. The remedy consists in storing the grain in large masses and fumigating with carbon bi-sulphide.

Of the forty who were present there were only three ladies. We were pleased to see these three and hope the ladies of the College will take an interest in this work and come out to our meetings. The subjects discussed are usually subjects which have just as much interest for the ladies as for the men. Our next meeting will be Wednesday evening, Nov. 26.

E. A. SEELYE, Secy.

LOCKET PRESENTED TO JUDGE CARPENTER.

At four o'clock Friday afternoon all the jurors in the Wayne circuit court, with some of the judges and court officials were assembled in one of the court rooms. Judge Carpenter, M. A. C. '75, was called in after these gentlemen had assembled, and a very handsome gold locket, mounted with a diamond and emeralds was presented to the judge. Mrs. Carpenter also received a bouquet of beautiful flowers.

Judge Carpenter takes his place on the supreme court bench today.

The following was held over from last week: At the regular meeting of the Debating Club Thursday evening the subject: "Resolved, That there is greater gain to the student body through large delegations away from the College than by closer attention to the routine college duties." In the absence of the affirmative speakers Prof. W. O. Hedrick and Mr. C. B. Collingwood were appointed by the chair in their stead. Messrs. Gunson and R. G. Thoms presented the negative side. Judges decided in favor of the affirmative. The subject was well handled and the speakers deserved a larger audience.

ALUMNI.

We give below a list of alumni resident in or convenient to Lansing. The list is by no means complete but with the number as here given a good alumni association could be started. The names are grouped by classes.

1877. Professor Frank S. Kedzie.
1878. Professor William S. Holdsworth.
1883. Mr. A. C. Bird, Mr. O. C. Howe.
1885. Mr. Charles Collingwood, Mr. H. E. Thomas, Mr. Harry Gladden, Mr. C. F. Schneider.
1886. Mr. J. E. Hammond.
1889. Mr. Ray Stannard Baker, Mr. E. A. Holden.
1890. Prof. Warren Babcock, Dr. Joseph Foster, Mrs. Ray S. Baker, Mr. B. Simons, Jr.
1891. Dr. George A. Waterman, Prof. W. O. Hedrick.
1893. Prof. U. P. Hedrick, Supt. C. E. Holmes, Mrs. H. E. Smith, Mr. H. M. Goss.
1896. Miss Bertha Wellman, Mr. H. E. Smith.
1897. Mr. Charles Herrmann.
1898. Miss Jennette Carpenter, Mr. Floyd Robison, Mr. E. A. Calkins (Mason).
1899. Mr. S. Fred Edwards, Mr. C. M. Krentel, Mr. A. C. Krentel, Mr. Alexander Krentel.
1901. Mr. George Humphrey, Mr. W. W. Wells, Mr. R. L. Brown, Mr. H. T. Thomas, Miss Alice Gunn.
1902. Mr. O. L. Ayrs, Mr. A. E. Kocher, Mr. H. K. Patriarche, Mr. D. W. Smith, Mr. W. Krieger, Miss Francis Sly, Miss Harriet Farrand, Miss Winifred Cannell.

In addition to the above list are the names of many non-graduates, which might also be included.

'94. H. W. Tracy is located at Gilroy, Cal., in the employ of C. C. Morse & Co., wholesale seed growers. He has charge of their trial grounds and the selection of their stock seed.

'95. H. E. Ward is located at 66 Glavia Strasse, Zurich, Switzerland. He is doing special work abroad.

'97. S. H. Fulton is now field agent, Division of Pomology, United States Department of Agriculture.

'97-98. Miss Florence Hedges, according to report, has taken charge of a very desirable position in Washington, D. C.

'98m. Mr. H. Hagadorn, having served in the draughting room and testing department of the General Electric Company, has been promoted to a responsible position in the engineering office.

'99m. Mr. F. N. Lowry writes an interesting letter from Midland, Michigan, concerning his work.

Ex-'01. Chas. E. Hawley, who was at M. A. C. two years with the class of '01 graduated from the Dental department of the U. of M. last spring and is now enjoying a good trade in Oakland, Neb.

THE M. A. C. RECORD.

PUBLISHED EVERY TUESDAY DURING THE
COLLEGE YEAR BY THE
MICHIGAN STATE AGRICULTURAL COLLEGE

EDITORS.

P. H. STEVENS, MANAGING EDITOR.

ASSOCIATE EDITORS:

W. R. HOUGH, '03m.

F. H. NICKLE, '03m.

KATE GOAD, '03.

ZOE BENTON, '05.

J. G. MOORE, '03.

C. M. BLANCHARD, '03m.

M. P. WILLET, sp.

E. S. GOOD, '03.

H. N. HORNBECK, '04.

G. C. MORBECK, '04.

Subscription, - - - 50 cents per year.

Remit by P. O. Money Order, Draft or Registered Letter. Do not send stamps.

Address all subscriptions and advertising matter to the College Secretary, Agricultural College, Mich. Address all contributions to the Managing Editor.

Business Office with Lawrence & Van Buren Printing Co., 122 Ottawa St. E., Lansing, Mich. Entered as second-class mail matter, Lansing, Mich.

This paper is occasionally sent to non subscribers. Such persons need have no hesitation about taking the paper from the post office, for no charge will be made for it. The only way, however, to secure the paper regularly is to subscribe.

TUESDAY, NOV. 18, 1902.

"THE boy who smokes cigarettes need not worry about his future; he hasn't any. Thus says David Starr Jordan, president of Leland Stanford, Junior, University. Such a statement, coming from a man who is a noted scientist and also a noted university president, is worthy of consideration. To know the meaning of the term, boy, is one of the difficult things in comprehending the statement. Doubtless the majority of those who read President Jordan's words and who are opposed to smoking will interpret them to read, "Anyone who smokes has not a great career before him."

Let it be granted that smoking is injurious as are many other things to which public attention is not often called. Yet this is no reason for the making of startling phrases, which in all probability do not have the effect that their authors intend. Carlyle, Stevenson and Tennyson were smokers. Grant smoked and smoked. Kipling and John Mitchell smoke. Some of these men were addicted to the use of cigarettes before reaching years of discretion. However, this is no argument in favor of smoking.

If to anyone, smoking is distasteful, let that person comfort himself with the fact that tobacco tends to do away with disease germs and that it also keeps off the mosquitoes. It is also pleasant to think that Marvel's reflections were produced in the haze of tobacco smoke.

ALBION BEATEN.

M. A. C. beat Albion Saturday at Albion by a score of 22 to 11. The game was one of the most exciting ever played on Winter-Lau field. The weather was good and the field in excellent shape. M. A. C. kicked off and Albion carried the ball to their 10-yard line in successive plays, lost it on a fumble, regained it almost immediately, and put Bryan over for a touchdown within 6 minutes of the start of the game. Church kicked goal. On the next kick-off Albion, by the splendid work of Burke and Hill

put over the former and scored another touchdown, but failed to kick goal. The first half ended with an attempt on the part of M. A. C. to make a place kick, which failed. During the intermission the Albion girls, with colors and pennants, paraded about the field.

At the beginning of the second half Hill and Gill, of Albion, could not stand the pressure and had to give way. Bartell and Bentley succeeded them, but the latter soon went out of the game. Albion kicked off and regained the ball on downs, but lost it almost immediately. Then began a system of hard line pounding, which enabled M. A. C. to put over Cap. Peters for two touchdowns, and Smith and Cortright also each scored one. Childs kicked two goals and missed two. During the latter part of the game Priest was hurt and was forced to leave the field.

The half ended with the score as stated above. The line up:

M. A. C.	ALBION.
Peters (capt.)	L. E. Church
Bell	Gill, Bentley
Nern	L. T. Emmons
Decker	L. G. Lawrence
Meek	C. Anderson
Kratz	R. G. Bliss
Cortright	R. T. Priest
H. Childs	R. E. Bechtel
Smith	R. H. B. Burke
	L. H. B. Bartell
	Hill
Strand	F. B. Bryan
Don Childs	Q. Knickerbocker
Umpire—Fishleigh; referee, Simz; both of U. of M.	Time—35-minute halves.

THE GAME WITH ALMA.

M. A. C. plays Alma Saturday on the local gridiron, and the contest should prove worthy any man's money. The Alma game and the Beloit game Thanksgiving day are the only two remaining games, and both are to be played on the home grounds. Let each one see to it that the team has proper support. The large delegation to Albion Saturday from M. A. C., and the correspondingly large delegation to Olivet two weeks ago show that M. A. C. is supporting the team better than ever before, and that it is high time this be true goes without saying.

The cancelling of the Kalamazoo game last week, and the games away from home in the past two weeks, have caused the stay-at-homes to drop from their ken the local eleven, so to speak. Everyone must awake to the fact that there are two hard games ahead for M. A. C., and everyone must likewise awake to the fact that M. A. C. can and must win these same two games. This can be accomplished with proper support.

Every scrub player ought to get out regularly during the remainder of the season to give the first team good opposition. Though one does not make the team during the first year or even the second year at college, the regular practice must finally prove invaluable, and will surely count if persisted in. Down at Lehigh University, Penn., a "hustling committee" has been organized to see that all players get out for practice. No one thinks of inaugurating such a scheme at M. A. C., but certainly all available men should be urged to help the team win.

A glance at the games played will show that M. A. C. has been in very good physical condition during the past few weeks. M. A. C.

has played better ball in the second half than in the first half of the Olivet, DePauw and Albion games. If Alma with a much lighter team can beat Olivet 10 to 0, M. A. C. with her well-balanced team should be able to hold down Alma. What can be done by a somewhat light but fast, quick-charging team was shown by the play of the All-Freshmen. Finally nothing is so deceitful as football scores. Alma and Beloit are not necessarily in a class way above M. A. C. M. A. C. can and must win from both of these teams, and everyone at M. A. C. must help them do it.

BOARD MEETING.

The State Board met November 11th in regular session, all members being present except Gov. Bliss. A new standing committee was authorized, a committee on Forestry, Messrs. Monroe and Watkins constituting the members. Prof. Barrows was given permission to attend the meeting of the American Ornithologists' Union, to be held at Washington, D. C., beginning Monday, Nov. 17th. The title of Instructor Waterbury was changed from instructor in mathematics to instructor in mathematics and civil engineering. The Board directed the farm department to re-arrange the piggery according to Prof. Shaw's direction.

It was decided to spray the elm trees on the campus for scale insects according to the directions of Prof. Pettit and Prof. Hedrick. The College woodlands were placed in charge of the forestry department.

The title of Prof. Jeffery was changed from assistant professor of agriculture to professor of soil physics and agronomy. Mr. Longyear's title was changed from instructor in botany to instructor in botany and acting consulting botanist of the experiment station. Hon. R. D. Graham, ex-senator was selected to take the place on the State Board of Hon. H. F. Marsh, resigned.

A TENTH ANNIVERSARY.

A merry company gathered at the home of Prof. and Mrs. Babcock on the evening of Nov. 15th, the occasion being the tenth anniversary of their wedding.

The rooms were elaborately and appropriately decorated with *tin*. Mrs. Babcock was attired in bridal white, while the Professor wore the conventional suit of black. They received their guests in a delight-

fully informal manner; after an hour spent in receiving the congratulations of their friends, they led the way to the dining room where dainty refreshments were served.

The remainder of the evening was passed in conversation, and at a late hour the guests departed regretting that so delightful an occasion was a thing of the past, and with wishes for the host and hostess of long life, and many happy anniversaries.

Mr. and Mrs. Babcock received many useful—if not beautiful—reminders of the occasion. Much amusement was afforded by the reading of the sentiments which accompanied many of the gifts. One of our most dignified professors lapsed into poetry, which we beg to quote.

"Sometimes we celebrate with noise

With drum, and fife and din:

But sweeter far and far more dear

To celebrate with *tin*.

"Time rolls along, and soon the years

Of anxious care begin—

If come they mu-t, to make them bright,

May you have lots of *tin*."

ATHLETIC NOTES.

The trips with the first team and other interruptions have resulted in the class schedule being practically annulled since the Sophomore-Sub-Freshman game. It now seems apparent that many of the games on that schedule cannot be played this season. The most interest centers about the Senior-Freshmen game, both classes having placed strong teams in the field and having shown much anxiety to get together several times. It is doubtful if a game can be arranged before Thanksgiving, as the Seniors are scheduled to play the Juniors this Saturday, but last year a game was played a week after Thanksgiving with very satisfactory results.

During the week the Juniors and Freshmen both practiced against the first team for one night. This is good for both teams, and with the present difficulty in securing a good second team, should be repeated. Good practice is a very difficult thing to secure now, however, owing to the darkness after four o'clock and it seems as if some daylight practice would be good for the team before the Alma game next Saturday. It seems probable if the members of the team if excused from shop, laboratory and drawing room say from one to three each day before that game, would be willing to make it up after Thanksgiving as is done in other schools. In many cases they could also go into later sections in these.

THE DONSEREAUX CLOTHING & GROCERY CO'S

M. A. C. SPECIAL

Is now being distributed for the Opening Sale of
DRY GOODS, CLOTHING AND GROCERIES. — A
special sale exclusively for the College and College-
ville. Be sure and get one of our circulars.

A. M. DONSEREAUX.

ABOUT THE CAMPUS.

The new men now have their military suits.

M. L. Ireland, '01m, visited over Sunday at M. A. C.

Born, to Prof. and Mrs. R. S. Shaw on Thursday, November 13, a son.

Olivet, having beaten M. A. C. and Albion, looks very much like the winner.

It is very likely that an excursion will be run to Albion for the M. A. C.-Albion game.

Mr. C. D. Woodbury of Lansing is building a fine house on his lot south of Prof. Towar's residence. Prof. Dandeno will occupy the new house when completed.

A likeness and sketch of Prof. Breckenridge, formerly professor of mechanical engineering at M. A. C., appeared in a recent issue of the *Chicago Record-Herald* on the smoke nuisance on which he is considered an authority. He is now connected with the University of Illinois.

The following notice appeared in the Sunday *Free Press*: "There will be a meeting of the former students and graduates of the Michigan Agricultural College at the Light Infantry Armory, Congress St., east, for the purpose of organizing an M. A. C. Alumni association. Many of the old students have been consulted and all are heartily in favor of the organization. It is hoped that everyone interested will make an extra effort to be present at this meeting." Signed, Member of the Class '02.

Mrs. Phillips, of Davison, is visiting her daughter Bessie.

Messrs. Bennett and Horton, of '02, came to M. A. C. last week for short visits.

The doorway of the dairy building where milk is received has been lowered, making the delivery of milk much more easy.

J. H. Hedges, '03; C. M. Blanchard, '03; F. C. Rork, '03, and W. F. Carleton, '04 have been initiated into the Tau Beta Pi fraternity.

The Themian society gave a party Friday evening in the society rooms which proved to be a very enjoyable affair. The rooms were tastefully decorated in Japanese style.

Because of the lack of proper housing facilities it has not been possible to stock up the swine department of the College and conduct experiments. The re-arrangement in the piggery will do away with the present dark and unsanitary conditions, and afford better facilities for student instruction and experiments.

The following telegram was recently sent by Civil Governor Taft to Captain Bandholtz, who now holds the position of Governor of the Province of Tayabas: "Civil Governor (Taft) desires to express his congratulations for the excellent work you have done in the ridding of your province of its unlawful element. Your past successes bespeak a satisfactory outcome of your present efforts. (Signed) Ferguson, Executive Secretary." Capt. Bandholtz is well known here having at one time been Commandant.

Mr. and Mrs. E. J. McNaughton visited their daughter, Miss Katherine, over Sunday.

The debating club had no debate Thursday evening, matters of business occupying all the time.

The prospects for a first class girls' basket ball team at M. A. C. are good. Some games with girls' teams in other colleges will doubtless be arranged.

A meeting of the B. A. C. was held in the parlors of the Club Monday evening. While oysters were being served flash lights were taken. All the members report a very pleasant evening.

Mrs. L. R. Taft and daughters entertained the members of the Themian Society in a charming manner at the Taft residence on Faculty Row Thursday evening. A course dinner was served at six o'clock, after which games and various amusements were indulged in during the remainder of the evening.

Messrs. Harry Dey, A. C. Miller, J. A. Priest, E. D. Allis, E. S. Good are preparing for the students' stock judging contest at the Chicago International Live Stock Show. These men have looked forward to this event with a good deal of expectation throughout the course and have taken up the matter with a good deal of enthusiasm. Excellent work is being done by them in judging cattle and sheep but the lack of equipment in swine and horses is felt to be a serious drawback.

Instructor Kocher received a visit last week from his mother.

Mrs. A. E. Palmer of Kalkaska visited Miss Jessie, Friday.

Thirteen hundred and eighty-six letters were recently sent out from the postoffice during one day.

Mrs. Davidson of Grand Blanc spent a few days with her daughters, Miss Gertrude and Miss Katherine.

The Hesperian Society gave a formal hop to its lady friends in the rooms in Wells Hall Friday evening. Mr. and Mrs. Thomas Gunson chaperoned.

The week of prayer has been observed by the young women the past seven days and it has been found of so much help and inspiration in Christian work that the morning service will be continued the remainder of the term.

The following was held over from last week: The program of the last meeting of the Botanical Club consisted of very interesting talks by Misses Alexander, Tingley, Gunn, Douglas, Hutchins and Redner, on the disbursement of seeds by various plants. Mr. Gunson then showed and described one of the curious plants of the Orchid family, an epiphyte that is a plant which grows on another plant but is not nourished by it. Mr. Beal showed as an illustration of the power of plant growth a sugar beet which had raised a large stone. At the next meeting (Tuesday evening) Mr. Moses Craig will give an article "Herbarium Making." All interested in Botany should be present.

NORTON'S HARDWARE

Have you a MARQUART STEEL RANGE? If not, you certainly have not got the best. Your neighbor has one, ask her about the quality. We have sold a large amount of them and all give satisfaction.

Would be pleased to show them to you.

CHAS. M. NORTON,
111 Washington Ave. S.

Furniture... Headquarters

COMPLETE LINE OF
FURNITURE FOR
STUDENTS' ROOMS

Canvas Cots at 95c. Woven Wire Cots at \$1.50. Woven Wire Springs at \$1.50, \$2.00, and \$2.50. Mattresses at \$2.00, \$2.50 and \$3.00. Tables at \$1.50 and \$1.35. Chairs at 50c up.

All goods delivered
to your room free.

M. J. & B. M. Buck.

Spalding's Sweaters

Are the only ones to buy if you value appearance and wearing qualities. We have them in Black, Blue, Maroon and White

at **\$3.75 and \$4.50**

OUR HAT AND CAP STOCK is the up-to-date one of this city. Nothing but the latest and best find a place here and at prices guaranteed right. CAN SAVE YOU MONEY ON OVERCOATS and at same time give you a garment of very latest style.

Student patronage solicited.

Elgin Mifflin.

The Simons Dry Goods Co's October Sale of

Cloaks, Dry Goods, and Carpets, New Silks, Dress Goods, Trimmings, Kid Gloves, etc.

Special Values in the Suit Department: New Monte Carlo, Norfolk and Blouse Jackets, Norfolk Street Suits, New Walking Skirts.

Special Values in Peau-Desoie Silk Skirts.

Simons Dry Goods Co.

Special Prices on Carpets, Rugs and Draperies to Students

THE 'REGENT'

ANOTHER line of Men's Shoes with a reputation. Made in light, medium or heavy weight from stock selected with special

reference to long, hard service. Sold by most dealers at \$3.50. Our Price \$3.00 a pair.

Fine Vici Kid for dress. Heavy soles, box calf for business.

C. D. WOODBURY, HOLLISTER BLOCK.

SENIOR DINNER.

On Wednesday, November 12, occurred the first of a series of dinners to be given by the eleven young ladies in the class in senior cookery. Every dish prepared and each course served was the work of a member of the class. Two of the young ladies acted as waitresses. Miss Lyford, who has the class in charge, was hostess for the hour. Covers were laid for eight. The chrysanthemum was the flower used in decoration, and with the pretty greens used in garnish and salad, made the table very attractive.

Mrs. Gilchrist, Mrs. Landon, Miss Gilchrist, Prof. and Mrs. Taft and Prof. and Mrs. Smith were entertained as guests of the department of Domestic Science. Dinner was announced at six o'clock. The menu served was a study in detail of an eleven course dinner, work which has occupied the class during a portion of the term's study. The menu in full was as follows:

Raw Oysters	
Brown Bread Sandwiches	
Consomme	Bread Sticks
Filletts of White Fish, Egg Sauce	
Mashed Potatoes	Grape Juice
Chicken Patties	
Baked Peppers	
Orange Sherbet	
Larded Beef Tenderloin, Mushroom Sauce	
Sweet Potato Boulettes	
Tomato Timbales	
Sweet Bread Salad	
Cheese Croquettes	Wafers
Banana Fritters, Wolverine Sauce	
Maple Parfait	Angel Food
Coffee	Celery

Y. M. C. A. NOTES.

Thursday evening prayer meeting was led by Mr. Henshaw, National Vice President of the Students' Prohibition movement. The meeting was not as well attended as usual for unavoidable reasons.

Chapel services Sunday morning were conducted by Mr. C. D. Hurrey, Y. M. C. A. Student Secretary for Michigan. Theme: The Christian's life often one of difficulty. The Christian has many battles to fight; the greatest ones often with self. He fights a winning fight who wins out oftener than he fails, and ultimately complete victory crowns such a life of determination.

Mr. A. B. Williams, of New York City, and C. D. Hurrey, from Detroit, arrived at the College Friday evening as was anticipated, and held the initial meeting that evening at 7 p. m. in the chapel.

The attendance was very small so it was decided to hold the Saturday evening meeting in the Association room, and again the attendance was small owing this time to the students' late return, who went with the foot ball team to Albion. The meeting Sunday evening was a success in every respect. The Association room was filled to its capacity. The address by Mr. Williams on the "College Man who Wins," like his addresses on Friday and Saturday evenings, was masterly, full of vital truths, and came home to all in the room. Those who did not hear Mr. Williams missed an opportunity which they cannot make up this year at least.

The musical organizations of the University of Chicago are contemplating a trip south and west during the holiday vacation.

The recent inter-society debates resulted as follows, as regards teams chosen for the next debate: Hespetian-Feronian, Miss Katherine Gunn, Miss Hettie Wright, Mr. Nichols; Themian-Phi Delta, Miss Skeels, Miss Slaght, Miss Edna Smith; Olympic-Adelpaic, Mr. Rogers, Mr. Hartman, Mr. Thomas; Columbian-U. L. S., Mr. Phillips, Mr. Millar, Mr. Anderson.

EXCHANGE.

Dr. James, and Dr. Wilson, newly inaugurated University presidents of Northwestern and Princeton, respectively strike similar strains in their inaugural addresses regarding the function of the American Universities. Pres. Hadley's speech at the Kansas University inauguration ceremonies has the same idea. Pres. Wilson said: "And there are other things besides mere material success with which we must supply our generation. It must be supplied with men who care more for principles than for money, for the right adjustments of life than for the gross accumulation of profit. The problems that call for sober thoughtfulness and mere devotion are as pressing as those which call for practical efficiency. We are here not merely to release the faculties of men for their own use, but also to quicken their social understanding, instruct their consciences and give them the catholic vision of those who know the just relations to their fellow men. Here in America, for every man touched with nobility, for every man touched with the spirit of our institutions, social service is the high law of duty, and every American University must square its standards by that law or lack its natural title. It is serving the nation to give men the enlightenment of general training; it is serving the nation to equip fit men for thorough scientific investigation, and for the tasks of exact scholarship, for science and scholarship carry the truth forward from generation to generation and give the certain touch of knowledge to the processes of life. The final synthesis of learning is in philosophy. We are not put into this world to sit still and know; we are put into it to act."

Oberlin has a ladies' glee club.

Chicago University will not segregate the sexes during the freshman and sophomore years.

Alma is anxious to arrange an inter-collegiate debate.

College Grocery

HIGGS & BURTON,
Proprietors.

* FULL LINE OF *

Lunch Goods,
Confectioneries
and Fruits.

Special attention given to parties.
Lunches served at all hours.

THE JEWETT & KNAPP STORE

Lansing's Low Priced Reliable Store

Every Department full of New Fall Goods.

New Dress Goods, Silks, Laces, Gloves, Hosiery, Underwear, Silk and Cotton Shirt Waists, Muslin Underwear, Dress and Walking Skirts, Tailor Made Suits, and Jackets.

We also carry a Complete Stock of Lace Curtains and Draperies.

Jewett & Knapp,

222, 224 Washington Ave. S.

Lansing, Mich.

When in need of

FINE STATIONERY, INVITATIONS
or CARDS

CALL ON

Lawrence & Van Buren Printing Co.

122 Ottawa St. E.

Lansing Mich.

DIRECTORY

LANSING BUSINESS and
PROFESSIONAL MEN

The names in this Directory, as well as those of all our other advertisers, are of reliable parties. We hope that the faculty and students will take pains to patronize those who patronize us.

BARBERS.

M. A. C. BARBER SHOP, Room 44 Williams Hall. E. E. Reynolds, Prop.

BOOKS AND STATIONERY.

A. M. EMERY, 116 Wash. Ave. N. Books, Fine Stationery, Engraved Calling Cards, Fountain Pens, Pictures, Frames. Fine Framing a Specialty. New store. New Stock.

CITY BOOK STORE. Fountain Pens, Drafting Tools, Stationery, Card Engraving, Pictures and Picture Framing. Tennis, Football and Baseball goods. Crotty Bros., 206 Wash. Ave. N.

BOOK BINDERS.

GEO. G. BLUDEAU & CO.—Blank book manufacturers. Book-binding of every description done neatly and promptly. 109 Wash. Ave. N.

WAGENVORDE & CO.—Bookbinders, Blank-book Makers, Library and Art Bindings, Albums, Pocketbooks, Map Mountings, etc. Back numbers of magazines and periodicals supplied. Bell phone 378. 114 Washington Ave. South.

BOOTS AND SHOES.

C. D. WOODBURY.—Boots and Shoes. We shoe the students. See ad.

CONFECTIONERY.

ONLY the best candies at the "Sugar Bowl." Cor. Washington Ave. and Allegan.

CLOTHING.

BUY your Dry Goods and Clothing, Hats, Caps and Furnishing Goods at H. KOSITCH & BRO'S, 113 Washington Ave. N., and 210 Washington Ave. S.

LOUIS BECK.—Clothier. Gents' Furnishings, Hats and Caps. 112 Washington Ave. North.

CROCKERY AND GLASSWARE.

H. LARNED.—China, Glass and Lamps. 105 Washington Ave. S.

DENTISTS.

D. E. PARMELEE—Dentist. 218 Washington Ave. S. Phones, Bell 520 office, residence 732.

J. E. STOFFER, A. B., D. D. S. Office 109 Washington Ave. S. Former M. A. C. student.

R. W. MORSE, D. D. S. Hollister Block, Room 517.

DRUGGISTS.

ROUSER'S CAPITAL DRUG STORE. Up to date. Corner store. Opposite Hollister Block.

ROBINSON DRUG CO., successors to Alsdorf & Son, Drugs and Druggists' Sundries. 102 Washington Ave. N.

DRY GOODS.

SIMONS DRY GOODS COMPANY.—Dry Goods and Carpets. See ad.

DONSEREAUX'S DEPARTMENT STORE is the place to trade. You can get a warm lunch in our cafe for 10c. See ad.

THE JEWETT & KNAPP STORE. Dry Goods. 222-224 Washington Ave. S.

ELECTRICAL SUPPLIES.

CAPITOL ELECTRIC CO. Electrical Supplies. Telegraph Instruments and Telephones. 321 Wash. Ave. S.

ALL MEATS

May look alike to you, but there is a very great difference in the quality we handle and that sold by some other markets. We handle none but the very best. Like the pudding, the proof of good meats is in the eating. A trial will convince you that you ought to trade with us.

We make daily trips to the College. BOTH PHONES. Careful attention given to phone orders.

A. C. ROLLER,

Successor to GOTTLIEB REUTER. Washington Ave. South.

FURNISHING GOODS.

ELGIN MIFFLIN.—Ladies' and Gentlemen's Furnishing Goods. See ad.

FURNITURE DEALERS.

M. J. & B. M. BUCK.—Furniture. Cor. Washington Avenue and Ionia Street. See ad.

HACK AND BAGGAGE LINES.

ORDER your hacks for parties at Carr's Hack Line. Livery in connection. 410 Washington Ave. N.

HARDWARE, STOVES AND TINWARE.

NORTON'S HARDWARE—General Hardware, Stoves, Tinware, Graniteware, Cutlery, etc. 111 Washington Ave. South. See ad.

INSURANCE.

THE DYER-JENISON-BARRY CO., LTD., (Incorporated) Hollister Block. All kinds of the best insurance. Strongest agency in city.

JEWELERS.

CHAS. A. PIELLA. Jeweler and Optician. 121 Washington Ave. N., Lansing, Mich.

MANICURE AND HAIRDRESSING.

MRS. O. T. CASE—Manicure and Hairdressing Parlors. Masquerade wigs for rent. Switches made of cut hair or combings. New 'phone 118. 222½ Washington Avenue S., up stairs.

MERCHANT TAILORS.

WOODBURY & SAVAGE.—Tailors. Student trade solicited. Opposite Hotel Downey, North.

JOHN HERRMANN'S SONS. 218 Washington Avenue N.

MUSIC, PIANOS, ETC.

THE POST MUSIC CO. Pianos, Organs and everything in the line of music. 219 Washington Ave. N.

OCULISTS.

JOSEPH FOSTER, M. D.—Eye, Ear, Nose and Throat. Hours 9 to 12 a. m., 2 to 4 p. m. Corner Allegan St. and Capitol Ave.

CHAS. G. JENKINS, M. D.—Diseases of Eye, Ear, Nose and Throat. Hours, 9 to 12 a. m., and 2 to 5 p. m. Citizens Phone No. 1030. 224 Washington Ave. South.

PHOTOGRAPHS.

C. E. WALTER, M. A. C. I make Photographs; Landscapes, Buildings, Interiors, Flash-lights, Lantern Slides, Transparencies, Medallions and Stereoscopic Views. Developing and Printing for Amateurs. Views for sale.

PHYSICIANS.

A. D. HAGADORN, M. D.—Office hours, 11 to 12 a. m., 2 to 4 and 7 to 8 p. m. Office at 212 Washington Avenue S.; home 419 Seymour St.

J. W. HAGADORN, M. D.—Office hours, 11 to 12 a. m., 2 to 4 and 7 to 8 p. m. Office at 212 Washington Avenue S.; home 219 Capitol Ave.

PLUMBERS.

SHIELDS & LEADLEY. Plumbing and Heating. 300 Wash. Ave. N., Lansing. Both Phones.

SPORTING GOODS.

J. H. LARRABEE. Base Ball Goods, Foot Ball Goods, Tennis, Golf, Guns, Ammunition and Fishing Tackle. 325 Wash. Ave. S.