

The M. A. C. RECORD.

MICHIGAN STATE AGRICULTURAL COLLEGE.

[ANNUAL FOOTBALL NUMBER.]

VOL. 13.

LANSING, MICHIGAN, TUESDAY, DECEMBER 10, 1907.

No. 12

A SUCCESSFUL SEASON.

M. A. C. Easily State Champions and Close the Season in Good Financial Condition.

REVIEW OF THE SEASON.

The past football season has been the most successful in every way that M. A. C. has ever had. The student body has given better support than they have ever given before and the outside patronage has been far ahead of what it has been in former years, the profits for the year amounting to nearly nine hundred dollars.

Over seventy candidates reported to Coach Brewer the first week of the College year and of this number over half played throughout the season. The material was the best that an M. A. C. Coach ever had to pick from, a large majority having had high school experience. There was also more beef than in former years.

The first game was played with Detroit College, but owing to the wet condition of the field no good line could be drawn on the make up of the team. Only short halves were played and few substitutions were made. Score was 17-0.

The following game with the Flint mutes was played under ideal weather conditions, and the team began to show some of their old time form and speed. In this game every man on the squad was given a chance to show his football ability. In all twenty-four men were used. At the end of 40 minutes of play 40 points were rolled up against the mutes 0.

On Oct. 12 the team went to

The biggest game of the season was pulled off with Wabash on Oct. 26. By this time there was no more doubt as to who should play each position, and the game found Capt. Small at quarter, McKenna at left half, Vaughn at right half, Cortright at full, Frazer at right

Brewer was picked up and carried from the field. The day ended with a rousing big celebration on the streets of Lansing.

No games were played the following two Saturdays as Kalamazoo and Albion both cancelled.

In the final home game of the sea-

FIRST TEAM SQUAD.

Standing: Frazer, Exelby, Parker, Lemmon, Moore, Campbell, Capt.-Elect Shedd, Vaughn, McWilliams, Allen.

Kneeling: Wheeler, Capt. Small, McKenna, Cortright, Anderson, Dunlap, Brewer.

end, Exelby right tackle, Parker right guard, Moore center, Campbell left guard, Wheeler left tackle, and Shedd left end. Every man played a star game, but Exelby, Capt. Small and the backs put up a brilliant article of modern football. Wabash was heralded as one of the fastest teams of the west, which they demonstrated they were by defeating some of the strongest western teams this fall, and holding U. of M. down to 22 to 0. M. A. C. had never been defeated on her home field, and the student body said Wabash must not be the first to do the trick. Mass meetings were held every evening the week previous to the game, and at the game every student showed that he or she was with the team. With such backing nothing could stop Capt. Small and his followers when they once got started. The first half ended with neither side scoring, but in the second both sides scored but M. A. C. came out on top with 15 to Wabash's 6. The enthusiasm of the students could not be restrained and when the final whistle blew, every man with Coach

son on Nov. 16, Olivet came here hoping to do things to the farmers. They had beaten M. A. C. a year previous by a score of 8 to 6 and were confident of repeating the trick this year. The whole town

Frazer—Right End. Allen—End and Half.

of Olivet accompanied the team to cheer it on to victory, but another wave of enthusiasm struck our campus similar to that shown at the Wabash game and the team went

(Continued on page 2.)

OLYMPIC BANQUET AND DANCE.

On Saturday, Dec. 7, the Olympic Society held its annual banquet and dance. Owing to the early hour at which all social functions must come to a close the party began at five o'clock. As this was a hunting party the members all wore blue flannel shirts with a tie of bright red. The decorations were in keeping with the spirit of the occasion; the front of the dance hall was so decorated as to give the impression of a wood scene; in one corner punch was served from a hollow stump, while in the other corner the end of a hunter's shack was to be seen. The dancing was preceded by an Indian tableaux, which was very unique.

At 8:30 the banquet was served to the hungry hunters and their deers. After the toasts had been responded to the program was finished.

Dean and Mrs. Bissell kindly acted as patrons and the Dean did honor as toastmaster.

MENU.

Cream Tomato Soup	
Oysterettes	
Celery	Olives
Roast Venison	
Mashed Potatoes	
Rolls	Jolly Punch
Waldorf Salad—Nabiscos	
Ice Cream	Cake
Coffee	

TOASTS

Toastmaster, Dean G. W. Bissell.	
Wooing	W. H. Parker
Hunting	F. K. Webb
Olympic's	C. L. Rose

UNION LITERARY SOCIETY.

Last Saturday evening the members of the Union Literary Society, and a number of their resident alumni, enjoyed a venison supper in Club B. After the supper Prof. Hedrick, Mr. Tower, Mr. Gunson, and Mr. Robison responded to impromptu toasts.

The venison for the occasion was the gift of Mr. John Knecht.

R. R. HOLDSWORTH.

RESOLUTIONS.

WHEREAS, Death having entered the family of one of our members, Mrs. Florence Beebe McCue, be it

Resolved, That the heartfelt sympathy of the members of the Feronian Society be extended to the family and friends in their bereavement; that a copy of these resolutions be sent to the afflicted family and a copy be entered on the records of the society and a copy be printed in the M. A. C. RECORD.

FLORENCE HARRISON,
HELEN ALBERTUS,
THORA BRANDBERG.

Mrs. L. F. Jennison has a couple of rooms for rent, College Delta.

"Tiny" Parker, Right Guard.

Ann Arbor and were defeated by the university by a score of 46 to 0. In spite of the defeat, the game had its results, for M. A. C. gained much that was of value to them the remainder of the season.

THE M. A. C. RECORD.

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

W. J. WRIGHT, '04, MANAGING EDITOR

ASSOCIATE EDITORS.

F. P. FELT, '11

HELEN ESSELSTYN, sp.

D. L. BOYD, '09

G. S. VALENTINE, '08

F. F. BURROUGHS, '09

GLENN PANCOAST, '10

LETTA HYDE, '08

W. D. FRAZER, '09

H. L. CANTRICK, '09

R. P. HOLDSWORTH, '10

FRANK DANES, '10

CHAS. C. WATERMAN, '10

ATHLETIC REPORTER

E. C. KREHL

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.

TUESDAY, DEC. 3, 1907.

A SUCCESSFUL SEASON.

(Continued from page 1.)

on to the field determined to wipe out the defeat of the year before. How well they succeeded can be seen by the score of 55 to 4. In this game Capt. Small kicked two pretty field goals and most of the touchdowns were the result of fake plays and long runs. Allen played at right half in Vaughn's place, the team otherwise lining up the same as in the Wabash game.

At this point the team reached the highest point of its development and from then on they took their usual end season slumps, due to the fact that from November 1st on, the team did not get one minute of daylight scrimmage owing to five o'clock classes. This year all but two or three of the team had classes up to 5 o'clock one or more days during the week. Under these conditions it is almost next to impossible for a coach to give much time to the much needed scrimmage and no new plays can be tried satisfactorily.

The last intercollegiate game was played at Alma. As Olivet had beaten Alma, everybody ex-

McKenna, R. H.

Vaughn, L. H.

Cortright, F. B.

The fastest back field ever in Michigan.

played Thanksgiving day at Detroit with D. A. C. This game was another surprise, for this time Detroit handed out a defeat with a 4 to 0 score. M. A. C. played somewhat at a disadvantage for D. A. C. had a strong wind at their back throughout the whole game.

The following eighteen men finished the season on the first team squad: Cap't Small, Parker, Frazer, Shedd, McKenna, Campbell, Moore, Vaughn, Cortright, Exelby, Wheeler, Allen, Mills, Lemmon, Cogsdell, McWilliams, White, and Anderson.

The following regulars will be awarded monograms:

Name.	Position.	Wt.	No. of Monograms.
Capt. Small, Q. B.		136	5
Shedd, L. E.		172	3
Parker, R. G.		180	2
Moore, C.		208	2
Campbell, L. G.		185	2
Frazer, R. E.		172	2
McKenna, L. H.		163	2
Vaughn, R. H.		163	1
Cortright, F. B.		145	1
Exelby, L. T.		177	1
Wheeler, R. T.		170	1
Allen, R. H.		150	1

This is the best team that has ever worn the olive green, and out of the eighteen who finished the season, all will be on hand next fall except Capt. Small and Parker, who graduate.

Of the twelve men who received monograms, nine were chosen on the All-Michigan-team. They were Small, Shedd, Parker, Moore,

Merwin, Manager

Small, Captain

Brewer, Coach

pected an easy victory for M. A. C., but the Presbyterians had a surprise party up their sleeves and they put up a defense which the farmers were not looking for with the result that the game ended with a 0-0 tie. A score would probably have been made if it hadn't been for the muddy condition of the field. Mills played his first college game at quarter in Capt. Small's place and next year he will prove a valuable man in that position.

The final game of the season was

Campbell, Frazer, McKenna, Vaughn, and Cortright.

The team will receive sweaters for their season's work, and those who have already received sweaters may have the choice of fine olive green blanket with a white monogram and a star for every season they have made the team.

Bert Shedd '10 was unanimously chosen to captain the 1908 team. Bert has played on the team regular for the past three seasons. He played left tackle and was a star in

that position. The past two seasons he has held down left end. He is a tower of strength on defense, and is also one of the most consistent ground gainers that ever wore an M. A. C. uniform. He is very popular with the fellows and will make an excellent leader.

RESULTS OF THE SEASON'S GAMES.

M. A. C.	17	Detroit College	0
"	40	Flint Mutes	0
"	0	U of M	46
"	15	Wabash	6
"	55	Olivet	4
"	0	Alma	0
"	0	D. A. C.	4
M. A. C.	127	Opponents,	60

Capt.-Elect Shedd, L. E.

Campbell, L. G.

Moore, C.

FINANCES FOR SEASON.

Season tickets	\$468 25
Home Games:	
Detroit	\$13 25
Flint	27 00
Wabash	714 50
Olivet	402 40
Out of Town Games:	
Michigan	200 00
Alma	48 96
D. A. C.	670 75
Rec'd of second team games	90 73
Total receipts	\$2635 84
Expenses:	
Home games	\$732 49
Team's Exp. for out of town	341 46
Officials	125 00
Second team games	181 67
Supplies	246 07
Advertising	77 05
Incidentals	48 39
Extras for F. Ball	
Men-at Clubs	32 26
Profit	\$851 45

SECOND TEAM.

The second team has done noble work on the gridiron this fall, having played five games, winning four.

Second Team	7	Olivet 2nd	6
"	0	D. U. S.	11
"	11	Charlotte H. S.	0
"	12	Olivet 2nd	6
"	8	Bay City H. S.	0
"	38	Opponents	23

As a reward for playing through the entire season, the athletic association has decided to send the following second team men to the football banquet next Friday evening:

Capt. Tanner, Shuttleworth, Hewson, L. G. Kurtz, W. C. Malisky, E. J. McGraw, F. E. Price, G. A. Sanford, D. D. Wood, J. H. McNeil, E. C. Lindeman, R. G. Siple, B. H. White, G. H. Bignell.

The other men who did good work but were not out the whole season were McDermid and Van Waganen.

M. A. C.'S RECORD IN THE M. I. A. A. FOR THE LAST FIVE YEARS.

M. A. C.	43	Hillsdale	0
"	104	"	0
"	18	"	0
"	36	"	10
	201		10
M. A. C.	6	Albion	6
"	0	"	4
"	46	"	10
"	5	"	0
"	37	"	0
	96		20
M. A. C.	11	Kalamazoo	0
"	58	"	0
"	42	"	0
"	46	"	0
	157		0

M. A. C.	11	Alma	0
"	40	"	0
"	18	"	0
"	0	"	0
"	12	"	0
"	0	"	0
	81		0
M. A. C.	45	Olivet	0
"	35	"	6
"	30	"	0
"	23	"	4
"	6	"	8
"	55	"	4
	194		72
Totals	729		52

In these games only five touchdowns have been scored against M. A. C. Twenty games were won and only two lost while Kazoo and Alma have not scored in five years.

In the same period the following were also defeated:

1904—Ohio Northern University, 28 to 6.

1905—Armour Institute, 18 to 0.

1906—DePauw University, 33 to 0.

1907—Wabash, 15 to 6.

OTHER SPORTS IN WHICH M. A. C. HAS EXCELLED.

FIELD AND TRACK.
State championship four years in succession.

1904—M. A. C., 64, Albion, 20,
(Continued on page 4.)

A FEW THINGS FROM
NORTON'S

POCKET KNIVES, RAZORS,
RAZOR STROPS
EVER READY SAFETY RAZOR
WITH 12 BLADES
\$1.00
SHEARS, ETC.

On this line of goods we claim to
have the best that can be had, and
any will be replaced that is defective.
We would be pleased with your pat-
ronage.

NORTONS HARDWARE
111 Wash. Ave. South.

EVERY KIND OF

FURNITURE
FOR YOUR ROOM.

Cots Folding Beds
Mattresses
Book Cases Desks

All Goods Delivered Free.
M. J. & B. M. Buck.

WOULD like to have you look at some late
styles we are showing in Cravannes and
Overcoats. Might save you some money—
at all events you will get a snappy, up-to-
date garment. ¶ Now showing all the late things in
Hats, Caps, Sweaters, Ties, Pennants, and Underwear.
Nothing but new things find place here. ¶ Cordially
invite all students to make our store headquarters
while in city.

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.

HOLIDAY SLIPPERS

WE ARE
SHOWING
MANY PRETTY
PATTERNS

The
**WOODBURY
STORE**

Hollister - Block

PRICES
50c to \$2.00
A PAIR

GRANGER & GULLETT
PROPRIETORS

ABOUT THE CAMPUS.

Mr. and Mrs. G. R. Fryman are
located at 612 Highland Ave.,
Johnstown, Pa.

Several M. A. C. people went to
St. Johns Friday night to hear the
Alma College troupe's "Much Ado
About Nothing."

Dr. Beal will speak in Grand
Rapids tomorrow before the gin-
sing growers on experiments with
and diseases of ginseng.

Lost. — Nov. 30, 1907; a pair of
gold bowed glasses. Please leave
at postoffice. Reward to finder.

NIGHT WATCHMAN.

The seventeenth annual meeting
of the Michigan Improved Live
Stock Breeders and Feeders' Asso-
ciation will meet at the College
Jan. 14 and 15, 1908.

Two of the late Prof. Holds-
worth's paintings are on exhibition
in the drawing department, room
313, engineering building. Anyone
wishing to see them can do so any
afternoon.

"Now there is as much mental
development to be derived from
learning to score an ear of corn, or
a dairy cow, draft horse, fat hog or
garden vegetable as there is to be
derived from learning a page or so
of Latin. But in addition, the scor-
ing of an ear of corn may fire the
ambition of some active boy to plant
or raise a better one, and that offers
an outlet for his pent-up energy
which nothing in the old school
course did."—Prof. A. D. Crom-
well, Humboldt, Ia., in *Twentieth
Century Farmer*.

Board in the clubs has been au-
dited and runs as follows: A, \$2.75;
B, \$2.75; C, \$2.10; D, \$2.15; E,
\$2.88; G, \$2.40.

Mrs. Carroll of Charlotte, and
Mrs. Beard of Morrice, attended the
senior dinner given by their daugh-
ters, Miss Ruth Carroll and Miss
Hazle Beard, last week.

Officers for the winter term have
been elected in most of the societies.
Will the society editors please hand
in the names so that we may pub-
lish a full list next week?

The King's Daughters will hold
a sale of baked goods, home made
candy and fancy articles in the col-
lege chapel Saturday afternoon be-
ginning at 4 o'clock and continuing
until the articles are sold.

Pres. Snyder delivered the third
of a series of lectures of the "Worth
While Course" at the M. E. church
at Muskegon Sunday evening on
the subject, "A Successful Man." This
course runs throughout the
winter and the speakers are for the
most part presidents of the various
Michigan colleges.

The authorities of the Philippine
Government estimate that there will
be three hundred vacancies to be
filled the coming spring by the ap-
pointment of teachers. These po-
sitions will pay about \$1200 per
year. Examinations for the same
will be held December 27 and 28.
Anyone desiring to write the exam-
ination should write at once to U.
S. Civil Service Commission,
Washington, D. C.

There will be six home games of
basket ball this season. Both Ober-
lin and Notre Dame will play here,
also Jackson Y. M. C. A., Detroit
Y. M. C. A., and others.

The first promenade concert
given in the Armory Friday night
was a success in every way. Fully
five hundred people were present to
enjoy the delightfully informal
occasion. Such gatherings cannot
help but improve the College spirit
and acquaintance.

The excellent support of the Lan-
sing people has done much toward
putting the athletic association in
good financial standing. Now if we
only do our part by giving them
their money's worth we shall be
able to schedule more games with
some of the larger colleges.

A ten o'clock party was given by
the Columbian Literary Society in
their rooms Saturday evening.
The party consisted of a short re-
ception, a literary program, and sev-
eral original and enjoyable games
so that the evening passed very
quickly. Refreshments of coffee,
sandwiches and doughnuts were
served. The first number on the
program was an interesting scien-
tific paper by R. H. Gilbert. It
was followed by a humorous talk
by T. A. Jordan, Messrs. Hill and
Lapworth gave a very good piano
duet. The closing number was an
oration by W. D. Frazer. Mr. W.
J. Wright was critic. Prof. and
Mrs. Smith and Dean Gilchrist
added to the pleasure of the evening
by chaperoning the party.

The People's Church of East
Lansing, was formally organized
last Sunday with 80 charter mem-
bers. The armory, in which the
services were held, was well filled,
many Lansing people being present.
Addresses were given as follows:
The Church, Rev. W. A. Minty;
The Church Member, Rev. O. J.
Price; The Church and the Col-
lege, Rev. F. G. Ward; The
Church and the Community, Rev.
Frederick Brown.

The forestry department has just
issued a neat pamphlet giving the
members and officers of the club
and the schedule of the meetings
for the year as follows:

Jan. 21. Forestry on the Timber
Lands of Michigan, (illustrated).
Prof. Filbert Roth, U. of M.

Feb. 4. Field Lore and Litera-
ture, Hon. H. R. Pattengill.

Feb. 18. Forestry in its Relation
to Agriculture, Prof. C. D. Smith.

March 3. First Aid to the In-
jured, Dr. W. F. Williams.

March 17. Facts and Figures on
Forestry, Carl E. Schmidt.

April 7. Forestry in the North-
ern Peninsula of Michigan, Thos.
B. Wyman.

April 21. The Land Tax Prob-
lem, Dr. D. B. Waldo.

May 5. Methods and Costs of
Forest Fire Protection, Chas. S.
Pierce.

May 19. Fashions in Furniture
Woods, M. J. Buck.

June 2. Forestry in Canada, E. J.
Zarits.

June 16. The Paper Pulp Indus-
try, Francis Keifer.

SECOND TEAM SQUAD.

Standing: Hewson, Sanford, Siple, Malisky, Lindeman, White, McNeil, Wood, Coach Moon.
Kneeling: Price, Capt. Turner, Bignell.
On ground: VanWaggenen, Shuttleworth, McGraw, Kurtz.

A SUCCESSFUL SEASON.

(Continued from page 2.)

Olivet, 16, Hillsdale, 14, Alma, 13, Kazoo, 3.

1905—M. A. C., 64½, Olivet, 20½, Albion 19, Hillsdale, 9, Alma, 4, Kazoo, 9.

1906—M. A. C., 49, Olivet, 33½, Hillsdale, 26½, Kazoo, 17, Albion, 9, Alma, 0.

1907—M. A. C., 67, Olivet, 38, Alma, 21, Kazoo, 6, Hillsdale, 2, Albion, 1.

ONE MILE RELAY.

State championship fours in succession 1904-'05-'06-'07 and the 1905 team is the holder of the M. I. A. A. Record.

BASEBALL.

First once, Second twice, Third once.

BASKET BALL.

College championship of Michigan four years in succession, 1904, 1905, 1906, 1907.

E. C. KREHL.

Y. M. C. A.

The end of the term is drawing near, and work is becoming harder, so just at this time when we are putting extra stress on our studies it would be well to recall that we came here for all-round development; let us not forget the physical, social and spiritual as well. Remember the Thursday and Sunday evening meetings. Last Thursday evening Mr. Ray Kurtz presented the subject, "An Ideal Athlete" in a most interesting manner. We regret that more were not present Sunday evening to listen to Prof. Meyers' practical talk and good advice. Next Sunday night Mr. Collingwood will address the meeting. Don't fail to hear him.

THE LITTLE BIJOU.

The little Bijou was the attraction at the Eunomian Ten O'clock party last Saturday evening. The orchestra rendered several selections which were especially good. The Bijoscope was the opening feature. The latest pictures of Joe Gans and Kid Herman were shown and also a most exciting "Duel to the Death." America's Most popular Comedians, "The Romboes," in their first appearance here, made a very favorable impression on the audience. The illustrated songs act was another of the main features. The playlet, entitled "Deaf and Dumb," was both interesting and

instructive, as it proved an entirely new theory in the medical world. The grand finale was the Operatic Specialty, "Chinee Soje Man." The boy with the popcorn, chewing gum and candy was in evidence during the program.

Among those who enjoyed the show were the chaperons, Prof. and Mrs. Chapman.

C. C. WATERMAN.

Lost.—A Waterman's fountain pen. Finder please return to H. L. Kempster, 134½ Abbot Hall.

USEFUL CHRISTMAS GIFTS

We purchased a large sample line of belts which includes every style of **Black and Colored Jet Belts, Leather and Silk Elastic Belts.**

Also the finest line of hand cut and studded elastic belts from \$2.00 to \$30.00 each.

Ladies Collar and Cuff Sets and fancy stocks on in a box. "Hoppin" Holders, Back Combs and Handkerchiefs in endless variety.

Cameron & Arbaugh
Company

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.

ALLEN PRINTING CO.

305 Michigan Ave. E. Bell 1094 Citizens 1006
We make a specialty of Odd Things in Programs.
See us for Macey Filing Appliances and Sectional Bookcases.
Engraved or Printed Cards.

LAWRENCE & VANBUREN PRINTING CO.

WHEN IN NEED OF
DANCE PROGRAMS or
SOCIETY PRINTING.
122 Ottawa St. E.

AVERAGE men are as colorless as average clothes. College men are outside the average—their togs *have* to be—College Brand Clothes *are*. Just a bit more dash to 'em, a great sight more style—and the precisely right amount of fit. Though exclusive their price isn't enough to *exclude* you from wearing 'em. For the young man and the "like-to-be-young."

O'CONNOR, Clothier.

Sole Agents for College Clothes.

Dairy Employment Agency Lansing, Michigan.

F. O. FOSTER, Proprietor.

Office 511 Oakland Bldg. Cit. Phone 1590
Bell Phone 204

SKATES

We handle the PECK and SNYDER skates.

Our customers agree with us.

We consider them the best.

Our stock is complete.

HOCKEY STICKS

25c, 60c, 75c

J. H. LARRABEE
325 Washington Ave. S.
LANSING

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.

BOOK BINDERS

GEO. G. B. DEAU & CO.—Bookbinders, Account book makers, paper ruling, library and fine art bindings, file boxes, map mountings, albums, pocket books, etc. Citizens phone No. 56. In City National Bank Bldg.

BOOTS AND SHOES.

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

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.

CLOTHING.

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

CROCKERY AND GLASSWARE.

H. 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 301 City National Bank Building. 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.

DEPARTMENT STORES.

CAMERON & ARBAUGH CO. Largest and best lighted store in Lansing.

DRUGGISTS.

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

ROBINSON DRUG CO., successors to Alsord & 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.

JEWELERS.

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

LEAVE your Fine Watches and Jewelry with J. J. Heath for repairs. He will please you.

MANICURE AND HAIRDRESSING

MRS. O. T. CASE.—Manicure and Hairdressing Parlors. Ma-querade Wigs for Rent. Switches made of cut hair or combings. The France-American Hygienic Toilet Requisites a specialty. New 'phone 118. 222½ Washington Ave. S., up stairs.

MUSIC, PIANOS, ETC.

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

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.

DR. H. W. LANDON. Office and residence, M. A. C. Office hours from 7 to 8:30 a. m., and 12:30 to 2, and 6:30 to 8 p. m. Sunday office hours 4 to 5 and 7 to 8 p. m. New phone 1560.

DR. OSCAR H. BRUEGEL. Hours 9 to 11 a. m.; 2 to 4 and 7 to 8 p. m. Sundays 12 to 1 and 5 to 6 p. m. Agricultural College, Mich. Citizens phone 1502.

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. 825 Wash. Ave. S.