

The M. A. C. RECORD.

MICHIGAN STATE AGRICULTURAL COLLEGE.

VOL. 12.

LANSING, MICHIGAN, TUESDAY, OCTOBER 9, 1906.

No. 4

ECLECTIC PARTY.

Saturday night October 6, the "Tics" gave their first party of the fall term. Apropos to the time of the year emblems of the harvest season were used as decorations. Jack o'lanterns peeped from corn shocks, the chandeliers were hidden under branches of autumn leaves and red swamp berries, while pennants and pillows lent finishing touches. The refreshments consisted of cider, snow apples, doughnuts and pretzels. Mr. and Mrs. H. S. Reed kindly acted as chaperones. About thirty-five couples were present. Messrs. Baker and Parker furnished music.

M. A. C.—ALMA.

In the game at Alma Saturday neither team was able to score. Alma showed unexpected strength, put up a fine article of foot ball and showed much the same form that she used to when she was able to make a clean sweep of the intercollegiate. Alma used to down M. A. C. regularly and when the tables were turned in 1903 by the score of 11 to 0 in M. A. C.'s favor, a great demonstration followed. This was the first time in the relations of the two colleges that we had won. The result of the game on Saturday shows very plainly that Alma intends to be "one of us" in the contention for the cup and the cup game, played here on Nov. 12, will be looked forward to with much interest.

The field on Saturday was very slippery which made fast work almost impossible. The first half was fought almost entirely in M. A. C.'s territory, Alma securing the ball on a fumble in the early part of the half and kept it in M. A. C.'s territory for almost the entire period.

The second half was clearly M. A. C., as Alma's goal was threatened several times. Small made one excellent drop kick from the 30-yd. line missing goal by a very small margin. One other opportunity was lost by mistaken signal. Again on the ten-yard line with a touch-down in sight, the ball was lost on a fumble.

The feature of the game was the defense of both teams. Alma made first down just once on straight foot ball—a delayed pass to Helmer. The only other material gain made was on a forward pass. M. A. C. gained ground steadily but Alma's defense would tighten when their goal was in danger and with the 10-yard rule prevent a score. Helmer's punting was excellent, while McKenna and Small starred for M. A. C.

ALMA.		M. A. C.	
Bradfield	i. e.	Bowditch	
McCollum	i. t.	Burroughs	
Post	i. g.	Campbell	
Hill	c.	Moore	
Marshall	r. g.	Parker	
Moon	r. t.	Dersnah	
Chapell	r. e.	Shedd	
Casterlin	q. b.	Small	
Magorten	r. h. b.	McKenna	
Cappell	i. h. b.	Frazer	
Helmer	f. b.	Doty	

The second team won from Charlotte High school Saturday 6 to 5, and put up a very creditable game. They were accompanied by Mr. L. J. Smith and all report an excellent time. The boys left at noon and returned at 5 o'clock. The line up was as follows: Linderman, center; Ashley, Bignell, Baldwin, guards; Carlton, Frazier, Wheeler, tackles; Anderson Allen, ends; Underhill, quarter; Hatfield, full back; Kurtz, Hewson, ends.

M. A. C.'s first cup game will be played here with Kalamazoo on next Saturday at 3:15. Box seats will be furnished free to young ladies for this game. Box seats will also be furnished during each game to the young ladies holding season tickets. All members of the band have been voted complimentary season tickets.

Y. M. C. A.

The work of the Y. M. C. A. is gradually progressing, new men are being added to the membership, though not as many as we wished for. Last Thursday evening's meeting was conducted by Mr. B. G. Campbell. Some eighty men signed up for Bible study. The classes were organized last Sunday, and will begin regular work next Sunday. We feel that no better opportunity for systematic Bible study under enthusiastic teachers can be offered than during one's course in college, so we hope that every college student will join one of these classes.

A large crowd came out to hear Dr. Blaisdell, and they were well paid for their efforts, and our hope is that such a good attendance will keep up during the entire year.

HORT. CLUB.

The Hort. Club met last Wednesday evening in the Hort. lecture room. A larger number attended than usual, making it necessary to hold the meeting in the lecture room instead of the customary reading room. Prof. Smith lectured on soil fertility. The ideas brought forth in this lecture were something of a different nature than is now supposed to be known in regard to soil fertility. All who heard Prof. Smith were much interested in his new theory. The next meeting of the Hort. club will be held Wednesday evening, Oct. 10. Prof. Barrows speaks on "Michigan Birds in their Relation to Horticulture." This lecture is illustrated, and all interested in birds should attend.

Y. W. C. A.

The Thursday evening meeting was a prayer service. Miss Jones read the scripture and asked the girls to pray especially for nearness to Christ. Every one seemed to feel the spirit of the meeting.

O. C. Halcomb '09 was called to his home Thursday of last week on account of the illness of his father.

SORORIAN.

Thirty-three Sororian girls and friends, chaperoned by the Misses Waugh and Chapman, were very nicely entertained on Saturday p. m., at the home of Miss Helen Esselstyn on Maple St., Lansing. The hours sped away all too rapidly as we listened to stories of the literature, religion and life of the Persian people as related to us by Mrs. E., who has spent 9 years of her life as a Persian missionary. Dancing and the examination of curios from Persia received their share of attention, after which we were served with a delightful lap lunch. Car time came altogether too quickly, and the gay party bade farewell to their entertaining as well as instructive hostess and her mother, and voted "the affair" a grand success.

M. A. C. DEBATING CLUB.

The first meeting occurred in room 7 College Hall last Thursday evening, at 7:00. The question debated was: Resolved, That it is for the best interest of the people to close all avenues of trade on Sunday. Mr. Dorland upheld the affirmative and Mr. Goetz the negative. Ten minutes was allowed to each debater. The decision of the judges was unanimous for the negative. The question to be debated next Thursday evening is: Resolved, That eight hours should constitute a day's work.

FACULTY RECEPTION.

The annual faculty reception, which took place last Friday evening at the Women's Building, was a very enjoyable one indeed, and the various members of the faculty showed that they were as proficient in entertaining the students as in teaching them, and however exacting we may think them to be in the class room, their agreeableness and affability of last Friday showed that they were glad to again welcome the old and new students to the College.

A very large percent of the students and faculty were present, as the spacious halls and parlors were filled to overflowing, and probably no other occasion during the year will call more of the members of the College together than did this one, and judging from appearances, too, other occasions will be more enjoyable; dignified professor, stately senior and obscure prep. here mingle in happy equality.

An orchestra from Lansing furnished music and this coupled with the pleasing durations and more pleasant entertainer made the reception all the more enjoyable.

And now that the faculty reception is over we can feel that the school year of '06 '07 is fairly begun, and in hope that there will be a closer unity between student and faculty the various activities of the college may move on the better for this happy mingling of student and teacher.

ALUMNI.

It was not the intention exactly to convey the idea that Nickle, '03, had changed his name—simply, his mode of living. The item should, of course, have read, Mr. and Mrs. Nickle instead of Shaw.

'62.

The Pomona (Cal.) Times of Sept. 26 gives an account of the welcome, in the way of a reception, given Dr. A. J. Cook at Ganesha Park recently. The meeting called together men and women from all over the state who were interested in agriculture and horticulture, and who had for many years past been benefited by the excellent work done by Dr. Cook. As an indication of the high esteem in which Dr. Cook is held we quote from a letter read before the above meeting and written by one of the most prominent fruit growers in California:

Prof. Cook is a friend of the agriculturalists. I am safe in saying that no man in Southern California has done more for all branches of agriculture than he has. I am sure that today many farmers are doing better work, and making more money, living better in their homes and are enjoying a better social life, all of which they would not have and enjoy if it were not for the splendid educational work done by Prof. Cook during the last dozen years. Express to him, please, my highest regard for himself, and my appreciation for what he has done for me.

'69

In the last RECORD you ask where there is another two miles of road that has done as well in furnishing students for M. A. C. as the two miles mentioned in Shiawassee county. Probably there is no other but there is a neighborhood in Oneida, Eaton county in which from the farm homes along three-fourths of a mile of country road nine young men have entered the Michigan Agricultural College. Of these six completed the course. Another lacked but a few months of finishing and one is now a student. And I might add that from these same homes five young women have entered other colleges. Four of these have graduated and one is now a student. Is there another three-quarters of a mile of road with a better record? J. S. STRANGE.

Grand Ledge.

'05.

Robert S. Newton is an electrician at Jonesville, Mich.

'91

Announcements have been received of the Inauguration of Kenyon L. Butterfield A. M., as president of the Massachusetts Agricultural College on Wednesday, Oct. 17, at half past two o'clock. Following the inaugural ceremony a reception will be given in the drill hall from four to six o'clock.

THE M. A. C. RECORD.

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

B. A. FAUNCE, MANAGING EDITOR

ASSOCIATE EDITORS.

E. A. WILLSON, '07.
P. V. GOLDSMITH, '07.
R. H. GILBERT, '08.
I. E. PARSONS, '08.
R. A. TURNER, '08.
GRACE WARNER, '08.
CAROLINE LAWRENCE, '06.
LELAH BURKHART, '07

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, OCT. 9, 1906.

M. A. C. ASSOCIATION.

The Grand Rapids M. A. C. Association held its annual business meeting at the suburban home of Mr. and Mrs. Fred Kramer, with '97, on October 1st. About thirty members were present. The following officers for the ensuing year were elected: John F. Nellist with '96, president; Harry Weatherwax, vice president; Mrs. J. F. Nellist (Clara Waterman '02) secretary-treasurer. A committee was appointed to arrange for the annual banquet in November. Refreshments were served and a pleasant social time was enjoyed by all.

HORT. PROGRAM.

Below is given a program of the Horticultural Club for the remainder of this term. Meetings are held every Wednesday evening at 6:30 in the laboratory. All are welcome. The lectures are followed by discussion and a sampling of certain varieties of fruit.

Oct. 10—"Michigan Birds in their Relation to Horticulture." Illustrated.—By Prof. W. B. Barrows.

Oct. 17—"Michigan Nurseries and Nursery Inspection." Illustrated with specimens.—By Prof. L. R. Taft.

Oct. 24—"A Comparison of the Horticultural Conditions in Different Sections of the Country."—By M. L. Dean, Napoleon, Mich., Supt. of the Michigan Exhibit at the St. Louis Exposition.

Oct. 31—"An Appreciation of Prof. L. H. Bailey, with Horticultural Reminiscences."—By Hon. Chas. W. Garfield, Grand Rapids, President of the State Forestry Commission.

Nov. 7—"The Control of Insect Pests by their Natural Enemies." Illustrated with lantern slides.—By Prof. R. H. Pettit.

Nov. 14—"A Review of J. J. Hill's Address on 'The Future of American Agriculture.'"—By Pres. J. L. Snyder.

Nov. 21—"The Chemical Composition of Fruits and its Bearing upon the Use of Fertilizers." Illustrated with Experiments.—By Prof. F. C. Kedzie. This meeting is held in the Chemical Lecture Room.

Dec. 5—"The Horticulture of Iowa."—By A. R. Kohler.

ERO ALPHIAN HAY RIDE PARTY.

The Ero Alphan Society together with their girl friends, were very pleasantly entertained at the home of Miss Jennie Clawson, Saturday afternoon, Oct. 6.

Miss Vera Underwood, of Eaton Rapids, was also with us.

The afternoon was spent with music and laughter and a dainty lunch was served.

The trip back to the college was a very enjoyable one as a chorus of voices varied at times by a few barks from Dandy, furnished music.

The party arrived at the Dormitory at seven. Miss Jones very kindly acted as chaperone.

'73

William C. Harper of No. 956 Brown avenue, Grand Rapids, died at his home at 6:30 last evening, after an illness of about a month, following a gradual decline of health due to stomach trouble.

Mr. Harper had been for 20 years a traveling salesman for the Alabama company and was well known in that capacity. He was 56 years of age and was born in Sylvan, Washtenaw county. He was a member of one of the earlier classes of the Michigan Agricultural college, graduating in 1873. At one time Mr. Harper was well known figure in Grand Rapids political life, having been twice a candidate for the state legislature.

He leaves a wife and six children, all residents of this city. Funeral services were held from the home Sunday afternoon, Oct. 7, at two o'clock. Burial at Grand Rapids Grandville cemetery.

'01.

The marriage of Horace T. Thomas and Miss Blanche Freeman occurred Tuesday evening, Oct. 2, at 5 o'clock in their own home, 1100 Mich., E., Lansing. The ceremony was performed by Rev. W. P. French in the presence of a few friends and relatives. Mr. Thomas is a graduate of M. A. C., class of '01, and has been for some time chief of the engineering department of the Reo Car Co. The bride was formerly of the auditor general's office. Mr. and Mrs. Thomas are on a wedding trip in Vermont.

'03.

E. S. Good has recently been elected to the professorship of agriculture in the Kentucky Agricultural College, he having a choice between Kentucky and Oklahoma. Before taking up college work at M. A. C. Mr. Good was employed for several years both in the secretary's office and as president's clerk. Throughout his work, both as employee and student, Mr. Good was everybody's friend and the friend of everybody. The boys all felt sure of a kindly word and the right sort of advice if they could get at "Ed. Good."

Prof. Good has been for three years assistant in animal husbandry at the Illinois experiment station and has each year been given a substantial increase in salary. One year ago he was granted leave of absence for three months (with pay) and spent the time in Europe. He was granted the M. S. degree from Illinois last June. His many friends will, we are sure, join us in extending hearty congratulations upon his success.

SOCIETY OFFICERS FOR FALL TERM.

AURORIAN.

Pres.—L. M. Hayden.
Vice-Pres.—L. G. Rinkle.
Sec'y—H. G. Stone.
Treas.—D. H. Ellis.
Serg't at Arms—C. D. Hodgman.
Record Editor—R. H. Murdaugh.

COLUMBIAN.

Pres.—O. I. Gregg.
Vice-Pres.—M. B. Ashley.
Sec'y—C. W. Lapworth.
Record Editor—W. D. Frazer.

ECLECTIC.

Pres.—A. C. Pratt.
Vice-Pres.—S. E. Race.
Sec'y—Elmer Rork.
Treas.—F. T. Barley.
Marshal—D. A. Meeker.
Librarian—E. J. Allet.
Record Editor—L. C. Reynolds.

ERO ALPHIAN.

Pres.—Helen Ashley.
Vice-Pres.—Edith Roby.
Sec'y—Shirley Gardner.
Marshal—Marjorie Bird.
Record Editor—Aleen Parmer.

EUNOMIAN.

Pres.—C. B. Peck.
Vice Pres.—C. L. Rowe.
Secy.—P. H. Ellwood.
Treas.—A. R. Wilcox.
Record Editor—A. Sobey.
Marshal—R. Allen.
Warden—J. D. Baker.

SORORIAN.

Pres.—Florence Beal.
Secy.—Zoe McConnell.
Treas.—Bessie McCormick.
Marshal—Lena Smith.

FERONIAN.

Pres.—Eva Bailey.
Vice Pres.—Joe Mavety.
Secy.—Florence Harrison.

HESPERIAN.

Pres.—J. Lee Baker.
Vice Pres.—W. B. Allen.
Secy.—F. R. Sweeney.
Treas.—W. H. Hopson.
Registrar—F. E. Wood.
Marshal—H. J. Nelson.
Record Editor—A. Garcinava.

OLYMPIC.

Pres.—B. B. Clise.
Vice Pres.—P. H. Shuttleworth.
Secy.—J. S. McDevitt.
Treas.—F. K. Webb.
Marshal—E. C. Hitchcock.
Record Editor—G. S. Valentine.

PHI DELTA.

Pres.—Dalton Moomaw.
Warden—E. S. Bartlett.
Marshal—S. F. Knight.
Editor—B. Jerome.
Treas.—E. Thatcher.
Secy.—C. V. Williams.

THEMIAN.

Pres.—Neina Andrews.
Vice Pres.—Bess Covell.
Secy.—Grace Perry.

UNION LITERARY.

Pres.—O. K. White.
Vice Pres.—J. V. Gongwer.
Secy.—C. C. Taylor.
Treas.—J. Boyle.
Record Editor—R. G. Carr.

A letter from James B. Wilkin-son with '06, states that he has been in the employ of the U. S. Lake survey during the summer, stationed near Flushing. Mr. W. is watching with much interest the affairs of M. A. C. (including foot ball) this year as he expects to return in '07.

NEW STUDENTS

(Continued from last week)

Hamilton, Carl, e, Grandville.
Haney, Olga G., w, Belding.
Haney, Vesta V., w, Belding.
Harding, Edith V., w, South Bend, Ind.

Hansler, Fred H., e, Saginaw.
Haven, Edwin H., a, Lodi, Cal.
Heesen, Don C., e, Tecumseh.
Hellenhall, Gertrude H., w, Hamilton.

Heln, Leslie C., e, Saugatuck.
Henrickson, Alfred, a, Shelby.
Henry, Chas. E., Jr., a, Greenville.
Hewitt, Don R., e, Kalkaska.
Hewitt, Ralph G., e, Maple Rapids.
Hobbs, George W., e, Minden City.
Holly, Arthur H., e, Lansing.
Hooper, George, Jr., e, Victoria.
Hopkins, Mrs. Florence M., w, Lansing.

Hopkins, Ralph Z., e, Detroit.
Howes, Gertrude A., w, Hudson.
Hume, Carac M., a, Lansing.
Hutton, Raymond J., e, Detroit.
Jennings, Lyle B., a, Eau Claire.
Johnson, Minnie E., w, Grand Rapids.
Jordon, Thomas A., a, Morrice.
Kaufman, John, e, Chicago.
Kedzie, Malcolm K., e, M. A. C.
Kedzie, Margaret A., w, M. A. C.
Kellogg, Hazel J., w, Grand Rapids.
Kelsey, Hazel, w, Lakeview.
Kempf, Frank R., e, Jasper, Ind.
Kenworthy, L. S., e, Lapeer.
Kimball, William M., e, Santa Barbara, Cal.

Knapp, William W., f, Eaton Rapids.
Knecht, John W., e, Grand Rapids.
Knowles, Stanley R., a, Dearborn.
Kohn, Peter E., e, Belding.
Labadie, Edward T., a, Munger.
Lambert, Georgiana R., w, Niles.
Longenbacher, Edith, w, Lansing.
Lash, Herbert R., e, Sault Ste Marie.
Lawrence, Fred S., e, Hudson.
Lawrence, Oliver C., a, Hudson.
Leddick, Jennie E., w, Lansing.
Lee, Leona N., w, Flint.
Lentz, Estey M., a, Standish.
Leslie, Isabella L., w, Cadillac.
Lindemann, Edward C., f, St. Clair.
Lindsley, Louise P., w, Harbor Springs.

Long, Moses E., e, Cheboygan.
Loomis, Ruby, Charlotte.
McAlvay, Sarah D., w, Lansing.
McCormick, William G., a, Owosso.
McClung, Margaret, w, Marion.
McCurdy, Clarence C., a, Hartstown, Pa.

McEwing, Luther B., e, Lansing.
McGillivray, L. A., a, Madison, S. D.
McIntosh, Joseph L., e, Owosso.
McLachlan, Ira D., e, Sault Ste. Marie.
McMullen, Ferdinand B., a, Grand Ledge.
McNeil, Joseph H., e, Manistique.
McRay, Arie R., e, Colorado Springs, Colo.

McVittie, Alexander, f, Utica.
McFarlane, Robert, e, East Jordan.
Morgan, Edwin N., e, Charlotte.
Marks, Frank W., e, St. Louis.
Marsh, Robert E., e, Lansing.
Marshall, William S., a, Chicago, Ill.
Moon, Clark D., a, Kalamazoo.
Mathieson, Chas. E., a, Metamora.
Mattison, Vera M., w, Byron.
May, William G., e, Stockbridge.
Merrill, George R., a, Hamburg.
Merz, Elmer, e, Detroit.
Meyers, Frank C., e, Grand Rapids.
Mifflin, Edward P., a, Lansing.
Milbourne, Harry H., e, Eaton Rapids.
Miller, Alonzo M., e, Howard City.
Miller, John P., a, Rochester, N. Y.
Mills, Herbert W., e, Adrian.
Morehouse, Earl H., e, Vermontville.
Morris, William C., e, Manchester, N. Y.

Morrison, Kenneth A., e, Alpena.
Morse, Robert M., e, Lansing.

(Continued on page 4.)

\$ 1.00

FOR

Safety Razor

WITH 12 BLADES

It is a Winner and we stand back of Every One.

NORTONS HARDWARE

111 Wash. Ave. South.

EVERY KIND OF

FURNITURE

FOR YOUR ROOM.

Cots Folding Beds

Matresses

Book Cases Desks

All Goods Delivered Free.

M. J. & B. M. Buck.

The Man

we're after is the man who usually patronizes a first class high priced tailor—the man who gives up from thirty to sixty dollars for an overcoat—that this overcoat line is designed for.

We know

the Cloth, Style and Making is equal to that of any reputable tailor and it is our business to see that you shall have a perfect fit. Everything being equal wherein lies the difference—except price? We carry all kinds of up-to-date furnishings for College Men.

Elgin Mifflin.

THE JEWETT & KNAPP STORE

Where you will find the largest and most complete stock of

Women's Misses' and Children's Ready-to-wear Garments, Knit Underwear, Hosiery, Gloves and Ribbons. All the new things in Laces, Embroideries, and Wash Goods. : : :

See our New Silks, Dress Goods and Trimmings. If you want an Exclusive Gown or Suit, go to Lansing's Reliable Store. : : :

JEWETT & KNAPP

220-222 AND 224 WASHINGTON AVENUE SOUTH, LANSING, MICHIGAN.

A SMART STYLE

\$ 3.50

A PAIR

GUN METAL CALF VICI KID

PATENT COLT LEATHERS

TO BE SEEN AT

C. D. WOODBURY'S

HOLLISTER - BLOCH

ABOUT THE CAMPUS.

Mrs. Brewer returned last week from a visit in Wisconsin.

Mr. M. F. Burroughs, '09, is receiving a visit from his parents.

Several new blocks of cement walk have been laid near the post office.

Miss K. Baldwin of Grand Rapids spent Sunday with her sister, Miss Mary Baldwin.

Hon. Harris E. Howard, of Kalamazoo, was on the campus Wednesday of last week.

Miss Ethel Goodhue was confined to her home with tonsilitis several days the past week.

Prof. Thos. Shaw of Minnesota is visiting his son, Prof. R. S. Shaw, of the Agricultural Dept.

J. S. Linton, of Otsego, was the guest of his son, Oliver Linton '09, a few days the past week.

Messrs. Wallace and Bliss, of the State Board, were at the college on Thursday of last week.

Miss Lillah Haggerty is assisting in the bacteriological laboratory in the absence of Mr. Burnette.

F. E. Beardsley, of Detroit, who was in college 1901-'02 and '04, has again entered for work this year.

The change in chapel exercises began Monday morning and will hereafter be held from 9:50 to 10:20.

Geo. B. Welles '99 with the Clare Furnace Co., Clare Mich., called on campus friends Thursday of last week.

Bulletin No. 12, Michigan Farm-

ers' Institutes has been received from the press and is being distributed.

Mr. R. B. Kellogg, of Grand Rapids, lunched with his daughter at the Women's Building, last Wednesday.

Sec. A. M. Brown was called to his old home in Schoolcraft Friday on account of the death of his mother.

W. E. Morgan, with Brush and Allen, Consulting Engineers, Detroit, visited friends Saturday and Sunday.

Rhode Island College of Agriculture has the largest enrollment of freshmen in the history of the institution.

W. U. Faunce and daughter, Miss Leori, of Burt Lake, were guests of B. A. Faunce and family the past week.

Class presidents—Senior, S. B. Lilly; Junior, J. V. Gongwer; Sophomore, F. R. Sweeney; Freshmen, A. L. Campbell.

LOST.—Small Waterman fountain pen, one week ago. Probably in or near Hort. Lab. Finder please leave with librarian.

On account of the long list of students published this week, it was thought best to wait until next issue for the 1906 class roster.

All contributions placed in the RECORD boxes *must be signed* in order to receive attention, unless, of course, from regular society editor.

Prof. H. W. Mumford, of the

Illinois Agricultural Experiment Station made College friends a hurried visit Saturday of last week.

White, Goldsmith and Barden were busy laying sod, wheeling go-carts, etc., yesterday as a part of their entrance requirements to Alpha Zeta.

Lost—Bunch of keys. Finder please return to room 22 Williams Hall, or leave at RECORD desk. Number of room will be found on ring.

The Olympic Society gave their first party Sept. 29, 1906. Everybody present spent an enjoyable evening dancing. Prof. and Mrs. Shaw were the chaperons.

At the recent chorus meeting, Hugh Glazier was chosen president, J. M. Walkup, secretary, Miss Fannie Beal, treasurer, and R. G. Carr and A. R. Wilcox, librarians.

P. H. Elwood requests that should the envelope of his free hand drawings be found they be sent to him at 413 N. Tioga street, Ithaca, N. Y., and he will return postage.

The first Military hop of the year will be given in the Armory, Friday evening, Oct. 19. Baker's Orchestra of seven pieces will furnish music. Uniformed men 75c. Others \$1.25.

A little more care in the wording of certain placards on our bulletin boards would bring better results in an advertising way. At least, the better class of people are not apt to be attracted by such an announcement.

Mr. and Mrs. G. J. Johnson, of Grand Rapids, came to M. A. C. on Saturday, on a visit to their daughter. Mrs. Johnson is so pleased with the College that she is prolonging her stay beyond her original intention.

Hon. Milton Whitney, chief of the Bureau of Soils, Washington, D. C., lectures at the college Thursday, Oct. 11 at 3:00 o'clock. Arrangements will be made so that all Agr. seniors, juniors and sophomores may be present.

Fourteen agricultural students, nearly all of whom were seniors, attended the Hillsdale fair last week, leaving Wednesday morning and returning Thursday night. The boys did some practice judging which was certainly of much benefit to them.

Of the new students entering it is found that twenty-seven are from outside of the State of Michigan. Of this number, Illinois sends five, New York 4, California 4, Pennsylvania 3, Ohio 3, Indiana 2, Japan 2, and Colorado, South Dakota, Wisconsin and Vermont each 1.

A clipping from a western paper (Rocky Mountain News) has come to THE RECORD in which is given a write up of the prospects of Utah's foot ball team. The work is in charge of Joe Maddock, a well known Michigan player, and among the candidates trying for positions are McKenna, Holdsworth, Ashley and Ferguson, all former M. A. C. men.

LIST OF STUDENTS.

(Continued from page two)

Mulholland, Lloyd D., e, Memphis.
Mullen, M. Erma, w, Lansing.
Mullen, Neenah L., w, Lansing.
Mundon, Laura, w, M. A. C.
Munson, Lelah M., w, Gladwin.
Murakmi, Jitz T., a, Fukayama, Japan.
Murphy, Howard, e, Remus.
Ockala, Charles, a, Iyo, Japan.
Olmsted, William R., e, Freeland.
Olson, Walter N., a, Chicago.
Orr, Wesley B., e, Manistique.
Palm, William G., e, Dwight, Ill.
Palmer, Frank R., a, Big Rapids.
Pancoast, Glenna, w, Hastings.
Peck, Conrad L., e, Coloma.
Pemberton, James W., e, Howard City.
Perham, Stanley, e, Kent City.
Perrin, Mildred, w, Lansing.
Perrine, Arthur H., a, Jackson.
Perry, Carl V., e, Charlotte.
Pickford, Irvin T., a, Adrian.
Piper, Philip H., e, M. A. C.
Pitt, Earle R., a, Lansing.
Pond, Leo S., a, Dowagiac.
Pratchner, William W., a, Santa Cruz, Cal.
Predmore, Herbert W., e, Cass City.
Probart, Florence E., w, Portland.
Queal, Lawrence R., f, Hamburg.
Raithel, William F., f, Santa Barbara, Cal.
Reeks, W. W., e, Fennville.
Richards, Fred J., e, Davison.
Riddell, Fred T., a, Hudsonville.
Rigterink, Jennie, w, Hamilton.
Roe, Clarence S., e, Lansing.
Rork, Jennie E., e, Lansing.
Rose, C. Lovell, a, Evart.
St. John, Mable H., w, Lansing.
Saier, Harry E., e, Lansing.
Sanderson, Robert N. Jr., Quincy.
Sauve, Edmund C., e, East Tawas.
Schroetter, Irwin B., a, Berea, Ohio.
Schubach, Edward G., e, Pigeon.
Seifert, Walter B., e, L'Anse.
Severance, Stephen L., e, Otisville.
Severance, Wm. C., e, East Jordan.
Shapton, John C., e, East Jordan.
Shaw, James L., e, Harbor Springs.
Shilson, Ada E., w, Manistique.
Shubel, Karl P., a, Lansing.
Simpson, Cecil W., e, Vicksburg.
Sloan, Dora L., w, Lansing.
Smith, Adelbert G., a, Greenville.
Smith, Howard, J., e, Lapeer.
Smith, Luella, w, Portland.
Smith, Sidney, S., a, Clarkston.
Snow, Harry G., a, Richland.
Snow, Oren G., e, Lansing.
Snow, Rush, a, Climax.
Spaulding, Harry, A., e, Lakeview.
Steele, Ernest E., e, Detroit.
Stephenson, Ralph O., e, Memphis.
Stillson, Donald R., a, Battle Creek.
Sugar, Lawrence, e, Detroit.
Sweet, Mable J., w, Hudsonville.
Taggett, Vernon N., e, Caro.
Taylor, Carl H., e, Tawas City.
Terry, Keith E., f, Almont.
Thompson, Anna, S. Frankfort.
Thompson, George, e, Three Rivers.
Thompson, Robert E., f, Grand Rapids.
Titsworth, Fred H., a, Canton, Ohio.
Tobias, James, a, Okemos.
Tucker, Earl, e, Big Rapids.
Turner, Glenn L., a, Mosherville.
Underhill, Arthur T., a, Canton, Ohio.
Upholt, Henry, e, Grand Rapids.
Upton, Katherine M., w, LaGrange, Ill.
Urquhart, W. H., e, Detroit.
Utley, Wm. C., a, Grand Rapids.
Valleau, Merle E., w, Paw Paw.
VanHeuden, Barbara, w, Grand Rapids.
VanHorne, Neil, f, Marquette.
VanVranken, Marguerita A., w, Cadillac.
Varner, Orrien S., e, Bay City.
Voorhorst, Ray G., a, Leroy.
Wagner, Chester S., a, Pt. Huron.
Waldron, James A., a, Tecumseh.
Walker, Howard C., e, St. Ignace.
Waterman, Charles C., e, Grand Rapids.
Watrous, Lucy, w, Caro.
Watts, George E., a, Alto.

Weber, Walter W., a, Lacota.
Weed, Clyde E., e, Bellevue.
White, Wm. E., a, Coldwater.
Whale, Melvin, e, Hancock.
Wheeler, Roy S., f, Athens.
Whyte, Thomas, C., e, Detroit.
Wiggins, Roy B., e, Owosso.
Wiggins, Walter W., a, Menominee.
Williams, Lewellyn B., f, Lansing.
Wilson, Iva A., w, Grand Rapids.
Wilson, Nettie, w, Jennings.
Winchell, Arthur B., e, Grand Rapids.
Winslow, Arthur B., a, Ann Arbor.
Wolcott, Thos. W., a, Flint.
Wood, Charles W., e, Almont.
Wood, Ruth E., w, M. A. C.
Wright, Claude, R., e, Flushing.
Yeager, Fred T., a, Clarkston.
Yorker, Burton W., e, Lapeer.
Yull, Erwin, e, Vanderbilt.
Zerbe, Riley, O., a, Niles.

'04.

A clipping from a Chesaning paper announcing the wedding on Wednesday, Oct. 3d, of Arthur Adelman and Miss Nora Edith Christian has been received. Over 50 guests were present, the ring service being observed. A dainty wedding supper was served, after which the young people attempted to outwit their friends by driving to Oakley. Many of the friends, however, were not to be outdone, and boarded the train for that place, where the young couple received a good showering. Mr. and Mrs. Adelman are at home in Washington, D. C., where Arthur has a position as draftsman. The bride was a teacher last year in Ypsilanti.

The program now out for the State Teachers' Association-Institute offers a rich feast for those interested in educational matters. Among the more noteworthy we note these: report of a commission on a "Uniform Course of Study for Grades;" Hon. N. C. Shaeffer, of Pennsylvania on "Training in Morals in Public Schools," and on "The High School Problem;" Prof. Vincent, of Chicago University, on "Psychology of the Child-Group" and "Type vs. Talent in Education;" Miss Laura Fisher of Boston on the "Educative Value of Kindergarten Play" and on "The Essentials of Kindergarten Methods;" Co. Supt. O. J. Kern, of Illinois, on "The New Agriculture and The Country School;" Prin. Waldo, of the Western Normal School, on "Health and Efficiency in Schools;" report of a committee on "needed school legislation, and the discussion in the school board section of the question of "Diverting the Railroad Taxes from the Primary Fund." Those desiring to see the complete program should send a card to the secretary, Supt. E. D. Palmer, St. Johns.

On account of the very long list of new students published this week, it has been necessary to hold over one or two articles which are very much desired to go in. One of these was the cut and short write-up of the Tic Building which has been hanging fire so long. This, however, will go in next week, sure.

An interesting letter, furnished us by the English Department, was held for lack of space.

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.

GOTTIEB REUTER,
Washington Ave. South.

AND ALL OTHER KINDS OF
WATCHES, CLOCKS, JEWELRY

Repairing in a workman-like manner.
H. P. PIPER Will be at the M. A. C. Book Store from 4 to 6 p. m. to receive and deliver work.
All Work Warranted.

CALL ON—
LAWRENCE & VANBUREN PRINTING CO.
WHEN IN NEED OF
DANCE PROGRAMS or SOCIETY PRINTING.
122 Ottawa St. E.

Stalker Prints
"Well" Donee Programs
Fine Stationery
and other good things.
117 Michigan Avenue West
Ground Floor.

VISIT
Cameron & Arbaugh Co's
Big Dept. Store
Ladies' Suits, Cloaks and Furs
Men's Fine Clothing
CARPETS, DRAPERIES, FURNITURE

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, Rooms in New Bath House. H. A. Sias, Propr.
BOOKS AND STATIONERY.
A. M. EMERY, 116 Wash. Ave. N. Books, Fine Stationery, Engraved Calling Cards, Fountain Pens, Pictures, Frames, Fine Framing a Specialty. Up-to-Date Styles.
BOOK BINDERS
GEO. G. BLUDEAU & CO—Bookbinders Account book makers, paper ruling, library and fine art bindings, file boxes, map mounting, albums, pocket books, etc. Citizens phone No. 56. 109 Wash. Ave. N.
WAGENVOLD & CO.—Bookbinders, Blank-book Makers, 109 Washington Ave. South.
BOOTS AND SHOES.
C. D. WOODBURY,—Boots and Shoes. We shoe the students. See ad.

CLOTHING.

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.

A. F. GORDON, D. D. S. M. A. C. '91. U. of M. '01. 218 Washington Ave. S. Phone, Citizens 68.

J. E. STOFFER, D. D. S. Office 105 Washington Ave. S. Citizens' Phone 1049. Former M. A. C. student.

N. H. MOORE, D. D. S. Office 411-13 Hollister Building, Lansing, Mich. Citizens phone 475.

R. W. MORSE, D. D. S. Hollister Block, Room 517. Citizens Phone 52, Bell Phone 396.

D. E. PARMELEE, Dentist, 117½ Washington Ave. S., Lansing, Michigan. Citizens' Phone, office 275; residence, 261.

DRUGGISTS.

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

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

DRY GOODS.

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

ELECTRICAL SUPPLIES.

CAPITOL ELECTRIC CO. Electrical Supplies, Telegraph Instruments and Telephones. 11 Mich. Ave., E.

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.

M. A. C. Real Estate Agency. All kinds of real estate for sale or rent. FIRE AND LIFE INSURANCE. Students properly insured in dormitories and private houses at lowest rates. Office at College Grocery Building

JEWELERS.

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

J. J. HEATH, Practical Jeweler. 112 Washington Ave. South.

LAUNDRY.

THE AMERICAN LAUNDRY solicits a share of your patronage. Remember the number, 300 Washington Ave., S. New Phone No. 420. Julia Findley & Edwin Lewis, Props. S. W. Doty and I. D. Smith, College Agents.

MILLINERY.

MRS. A. A. ABRAMS, Fine Millinery, Manicuring and Hair Dressing Parlors. All styles of hair goods in stock. New phone 112. 226 Washington Ave. S. Lansing, Mich.

MUSIC, PIANOS, ETC.

GRINNELL BROS. Pianos, Organs and everything in the line of music. 219 Washington Ave. N.

M. R. and MRS. GEO. O. CLARK, Violinist and Pianist. Ct. phone 295. Bell phone 75 112 Hosmer St. S. Lansing Mich.

OCULISTS.

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. Rooms 213-204 Prudden Block.

JOSEPH FOSTER, M. D., Eye, Ear, Nose and Throat. Hours 9 to 12 a. m.; 2 to 4 p. m.; Sundays, 12 to 1; Evening 7 to 8. Corner Allegan St. and Capitol Ave., Lansing. Both 'phones.

PHYSICIANS.

D. R. OSCAR H. BRUEGEL, Hours 8 to 11 a. m.; 2 to 4 and 7 to 8 p. m. Agricultural College, Mich. Citizens phone 1502.

PLUMBERS.

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

SPORTING GOODS.

H. LARRABEE, Base Ball Goods, Foot Ball Goods, Tennis, Golf, Guns, Ammunition and Fishing Tackle. 326 Wash. Ave. S.