

The M. A. C. RECORD.

MICHIGAN STATE AGRICULTURAL COLLEGE.

VOL. 13.

LANSING, MICHIGAN, TUESDAY, APRIL 7, 1908.

No. 27.

NEW AGRICULTURAL BUILDING AS IT WILL APPEAR WHEN COMPLETED.

THE NEW AGRICULTURAL BUILDING.

This week we present to our readers a cut of the new Agricultural building as it is to appear when completed. It will occupy the site of the old farm barns just east of the veterinary laboratory and south of the old agricultural building and will face the west. In size it will be 190 feet long by 86 feet wide, and five stories high including basement and finished attic. It will be constructed of Bedford stone and paving brick with interior concrete construction making it fire-proof throughout. In addition to the main building there will be a stock judging pavilion, 45 x 110 feet, one and one-half stories high, extending to the rear. This will be so arranged as to admit of dividing it into two separate rooms when necessary and will have a gallery along all four sides for the accommodation of visitors.

The basement will be given up to the department of farm mechanics and meat demonstration. Laboratories for farm machinery, cement laboratories, rooms for meat cutting and artificial refrigeration and other smaller rooms will occupy this floor.

The ground floor will contain the offices of the department of animal husbandry in the southwest corner and the director's office in the northwest corner. The balance being given up to class rooms with a total seating capacity of 400.

The second floor will be given over to the department of agronomy and will contain offices, laboratories and storage rooms for work in soils and soil physics.

The north side of the third floor will be occupied by the laboratories of the experiment station, and the balance for the use of the department of farm crops.

The fourth floor will contain a large assembly hall for the use of large special classes in agronomy, etc.

Work has already been begun and will be pushed along as rapidly

as the weather will permit. It will be ready for occupancy at the beginning of the school year 1909.

CLARENCE LANGDELL ALLEN.

A gloom of sadness was cast over the College community Saturday by the death of Clarence L. Allen, a freshman agricultural student from Tacoma, Washington. Mr. Allen was born in Yates Center, Kansas, in 1886 and later moved with his parents to Tacoma, Washington, where his father is a teacher in the High School. After completing the eleventh grade in High School he entered Washington State College where he attended one year, coming to M. A. C. last fall to continue his agricultural education.

Several weeks ago he was attacked with a peculiar case of typhoid which, though at times seemed to be yielding to medical treatment, finally developed complications which caused his death. His mother and younger brother, who arrived here some time ago, left Sunday morning with the body for Tacoma. A representative of the Eumonian Society, of which he was a member, accompanied them as far as Chicago and saw them safely started on their long, sad journey.

PROF. J. D. TOWAR OFFERED PRESIDENCY OF AGRICULTURAL COLLEGE.

Prof. J. D. Towar, '85, who, last summer, was elected Director of the Experiment Station at Laramie, Wyo., has been offered the presidency of that institution. Prof. Towar's past experience is varied and extensive and will be invaluable should he accept the position tendered him.

Williams hall has received some much needed repairs during vacation.

NOTICE!

The list of students' names for the new catalog, now in the bulletin case in the library building, will be removed Friday, April 10. Please see that yours appears correctly before that time.

Leave all changes at the President's office.

ELECTION.

At the election Monday the following officers were elected for the city of East Lansing for the ensuing year:

Mayor.... Prof. Warren Babcock.
Clerk..... Geo. Martin.
Treas..... Lory F. Newell.
Aldermen..... Jacob Schepers.
Justice of Peace... J. H. Cowley.
Supervisor..... E. R. Blair.

ACADEMY OF SCIENCE MEETING.

The agricultural section of the Michigan Academy of Science will be held at the College Friday, April 17. The following is the program:

1. Some Michigan By-Products. Frank S. Kedzie.
2. Mutual Interaction of Plant Roots. J. B. Dandeno.
3. Bird Protection and the Farmer. Walter B. Barrows.
4. The Claims of the Michigan Academy of Science. W. J. Beal.
5. Bacteriological Studies of Dry and Moist Soil. Otto Rahn.
6. The Cost of Weeds to the Crop. J. A. Jeffery.
7. Studies in Insect Control. R. H. Pettit.
8. Unsolved Problems in Incubation. J. G. Halpin.
9. Variations in the Proteid Content of Corn as shown by Analysis of Single Kernels from the Same Ear. Andrew J. Patten.

Hours will be announced next week.

A. C. ANDERSON, Vice-Pres.
W. G. SACKETT, Sec.-Treas.

ALUMNI

'88.

N. S. Mayo, '88, of Santiago de las Vegas, Cuba, in renewing his subscription to the RECORD, states that he has been spending some time in the southern states selecting live stock for the Cuban government.

'89.

R. S. Baker of the above class is now at his home in East Lansing where he expects to remain during the summer. In the magazines of the current month we notice three articles from his pen, two in the American Magazine and one in Century.

'89-'92.

Elmer F. Wolcott, '89-'92, North Lansing, has been with the Condensed Milk Factory for 13 years, and during this time superintendent for the last five years. He must be a man of steady habits.

'91-'92.

In the current issue of the *Review of Reviews* appears an article by Guy Elliott Mitchell, '91-'92, entitled, "To Farm America's Swamps." In this article he states that there are upward of 100,000,000 acres of fertile but now useless swamp lands, and further that of the two classes of internal improvements, drainage is likely to prove even more popular, as a public issue, than irrigation, for the swamps are scattered throughout the already well-settled portions of the country and the engineering problems involved in their drainage are comparatively simple and the cost considerable less than that of irrigation.

'95.

P. V. Ross, lawyer, is engaged in his profession at Los Angeles, Cal. His address is 923 Pacific Building.

'87.

Under the heading "Sterling's Grandest House of Worship," the Sterling, Ill., *Gazette* gives a three-page illustrated write-up of the new Methodist church recently erected in that city under the leadership of Rev. W. W. Diehl, of the above class.

In speaking of Mr. Diehl the *Gazette* speaks in part as follows:

"Rev. Wilbur W. Diehl, who has been the pastor of the Fourth Street Methodist church for the past seven years, has, in the building of this grand house of worship, accomplished a feat that will make his name prominent in the history of this church as long as the organization exists. The pastor is a man in the very prime of life and in the flower of his best ability. He is a man of force and the key note of his effort is 'accomplishment.' Whether in the pulpit or in the direction of the work of building a church, which has occupied much of his time for the past three or four years, he is the same energetic, resourceful, practical and sane man."

(Continued on page 2.)

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

E. B. REID, SP.
R. Z. HOPKINS, '10
R. P. HOLDSWORTH, '10
W. D. FRAZER, '09
B. YORKER, '10
GRACE PERRY, SP.
MILDRED FERGUSON, '10
OLIVE E. GRAHAM, '09
R. V. TANNER, '09
F. P. FELT, '11
W. C. TROUT, '09
HELEN ESSELSTYN, SP.
A. SOBEY, '09

ATHLETIC REPORTER

W. D. FRAZER

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, East Lansing, Mich. Address all contributions to the Managing Editor.

Business Office with Lawrence & Van Buren Printing Co., 122 Ottawa St. East, Lansing, Mich.

Entered as second-class mail matter at Lansing, Mich.

TUESDAY, APRIL 7, 1908

COLLEGE SPIRIT.

College spirit is difficult to describe. It is a real thing, but it is intangible. It may not always manifest itself in the same fashion.

It seems to me that in general it may be said to be the community idea with the college as the concrete object of devotion, as over against the personal and selfish interest. It is the expression of the thought "not what I can get, but what I can give." It has several prominent characteristics.

1. Loyalty to the best interests of the college. The true college man will not only work for the fame of the institution, but he will in some measure at least govern his own acts with reference to the credit of the college.

2. A sense of honor which craves a reputation for the college based on real merit.

3. A spirit of co-operation which shows itself in a willingness to work with other students, with alumni with faculty, and with trustees for progressive steps.

4. The tossing off of an undue spirit of criticism and an undue spirit of independence.

5. Enthusiasm for college activities and college triumphs, not only in athletics, but in scholarship and in all the work of the institution.

6. A real affection which personalizes the college, and which brings men back to it full of sentiment and of real devotion. Out of this should spring a spirit of sacrifice, not only in the college, but in future days, and a willingness to help whenever the college needs help.

KENYON L. BUTTERFIELD, '91.

President Mass. Agr'l College.

SOLDIERING IN CUBA.

From a letter from A. Boettcher, with '10, we quote the following:

"We are getting a taste of real soldiering now; sleeping in the open air without tents and only a blanket between us and the sky. Oh, its great. I enjoy it all even though the heat is at times almost unbearable. I am fully resolved to come to Cuba to live when I am an old and battle scarred hero on the retired list.

"Last Sunday I spent in Havana. In the morning I took in the church

there, then I tried a Sphigeti Cafe for dinner and by the aid of signs and a mixed Spano-English managed to get a good meal under my belt. From Havana I crossed the bay to El Moro. I think its garrison numbers about 75 men. No one hindering I wandered about from roof to the deepest dungeon and incidently lost myself quite frequently in the tortuous passages. The view from the roof of the Morro is something most beautiful. As far as the eye can see in one direction is the sea rolling along and dotted here and there with a few sails. Then to the east and south hills succeed one another in long, green, rolling lines, topped with waving palms and finally melting away in the blue distance. Then to the west lies Havana. The view of that city is the most beautiful sight I ever saw. The bright tile roofs, long colonades, the padros and white buildings all lend themselves to make a most perfect picture. I wish I had the command of English necessary to adequately describe the beauty and splendor of the city as seen from an elevation.

"The entire armament of Moro consisted of three or four old pieces. The place was littered with cannon balls, hand grenades and projectiles of various sizes and weights. I picked out an old Spanish grenade as a souvenir.

"From Moro I walked over to Cavanhas fortress also on the bay. This is the place where Spain kept her political offenders. The inscription on the drawbridge at the outer works says that it was built during the reign of Carlos III. Its walls, glowing with pink and red colors, seem to suggest thoughts of the dark deeds done within. I was fortunate enough here to secure as a guide a big black Ravale corpora whose scant English consisted mainly of prodigious oaths. I asked him if he had ever been in the United States which he took as a compliment to his good English. He said 'no' but that he had worked as a coal heaver under a Yankee boss and had a good opportunity to pick up the language. We wound our way around among the small, dark, dirty cells where at times they were so low that we had to bend nearly double and with the drip, drip of the water oozing through the stones presented a fearful sight. From the cells we went to the 'dead line.' This is a wall against which condemned prisoners stood facing a firing party which fired the fatal volley at 10 paces. The wall was honeycombed with bullets bearing mute evidence of Spanish workmanship. Against this wall the Cuban government has placed a bronze base relief depicting an execution with an angel hovering over the firing party and expiring victims. It is a splendid piece of art and, being designed and cast by a Cuban, the people take an especial pride in it. The pink of the wall here seemed changed to a deeper and more sinister red, appearing almost bloody. * * *

"We have a Cuban battery accompanying us for the purpose of instruction. They have their own guns, but use our horses. These hard mouthed, rough old plugs of ours are giving the Sphigettas fits. 'American Caballo army laco heap jumpy, jumpy' is their whine. They are used to the easy, rock-me-to-sleep gait of the Spanish pony, and therefore ride our horses like a

recruit at his first drill. Their bugle calls are weird sounds like a cross between the shrieks of a dying rat and a spanked baby, but they are anxious to learn.

"We have a hard day before us tomorrow, as we cross the highest mountain range with the most unpronounceable name in Cuba. * * *

"With best wishes to the fellows I am,

BOETTCHER."

APPRECIATION.

The Eunomian Literary Society wishes to express publicly its feeling of deep loss at death of their brother Mr. Clarence Langdell Allen. He proved himself a valuable member of our society. In his classes he showed an excellent mind and studious habits. As one of the boys he made innumerable friends. In character he was a man of highest Christian type. His death deprives the Eunomian Society of a most promising member, deprives the College of a student who would have honored her, and deprives the students of an example of noble manhood.

Every member of the society feels the deepest sympathy for the members of his family in this their unpeakable loss.

COMMITTEE.

Alumni.

(Continued from page 1.)

who bends circumstances to his uses and knows not the meaning of the phrase, to fail.

"Mr. Diehl is a native of the state of Michigan and the son of a farmer. He was born on a farm in Milford county where he grew up. His early education was received in the common schools and he was graduated from the Milford high school in the class of 1883, entered the Michigan Agricultural College, from which he graduated in the class of 1887. Later he entered the divinity school of the Northwestern University at Chicago, from which he was graduated in the class of '91. He immediately became the pastor of the Kensington M. E. church where he served the congregation for two and a half years.

"At the end of this time he decided to take some post graduate work and went to Germany. He first entered the university at Halle where he remained through one semester and then went to the University of Berlin and spent the remainder of the year in that school. His year in Germany was spent in the study of philosophy, systematic theology and political economy. Mr. Diehl is an excellent German scholar, with a thorough command of the language, hence his residence in the great German empire was beneficial in more ways than that which applies to the advantage reaped from the fine system in vogue in the famous schools at which he was a student.

"On his return to his native land he became the pastor of the National Boulevard M. E. church of which he was the head for five years. There he built a fine church during the panic of 1894.

"His next charge was at St. John's church, also in Chicago, where he served two years, and from there he came to Sterling where he has distinguished himself by building one of the finest churches in the state outside of Chicago."

OFFICIAL RESOLUTIONS ADOPTED IN MASS MEETING MARCH 20, 1908.

STUDENTS' COUNCIL.

For the future settlement of all class matters and the maintenance of the college traditions and customs a Students' Council shall be formed, such Council to consist of three seniors, two juniors, and one sophomore, to be elected by the classes named the first week of each fall term. The officers to be a president from the seniors and a secretary from the juniors.

REGULATIONS AND CUSTOMS.

I. Class numerals can be worn only by members of its football, baseball, basket ball, or track teams, or by those who have earned a position on the first or second varsity teams, and then only when these numerals have been awarded by the Athletic Council upon the recommendation of the class.

II. Each and every freshman and sub-freshman shall wear at all times during the Fall and Spring terms, except on Sunday, caps of the following descriptions: for freshmen an official brown cap with a small visor and a green button, (amended, that present freshmen caps be worn for remainder of this year), for sub-freshmen a gray cap with a black button. They shall not at any time while in college wear a pin representing their preparatory school in any manner, nor shall they wear any emblem or insignia of that institution.

III. "Student night" shall be the last Thursday night of the Spring term, when a celebration in the form of a "Night Shirt Parade" shall be held under the supervision of the Junior class. At this time the freshmen and sub-freshmen caps shall be burned. All classes shall participate in this celebration.

IV. No freshman or sub-freshman shall be allowed to go without a cap or hat about the campus.

V. There shall be no hazing. Occasionally some individual first year man may be made to feel that one can know too much from the first, but hazing is severely condemned as a general practice.

VI. The old class rushes have been abolished and the "Organized Rush" on the second Saturday of the Fall term substituted.

VII. No student shall be allowed to loaf around the college barber shop.

VIII. Freshmen and sub-freshmen shall at all times show due respect to upper classmen.

IX. All students shall show their respect to college professors by tipping their hats.

X. The most important social function of the college course is the "Junior Hop," given by each class during the Winter term of its junior year.

XI. The week of commencement shall be known as "Senior Week."

PRIVILEGE.

I. Only seniors shall be allowed to wear stiff hats about the campus.

TRADITION.

I. A time honored tradition at M. A. C. is that no student shall smoke on the campus.

DEBATING CLUB.

The final debate at which the team which will represent the college in the Ypsilanti debate will be chosen, will be held in the chapel Saturday evening, April 11. Come out and hear the debate.

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 patronage.

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.

We make a Specialty of
HATS AND CAPS FOR COLLEGE MEN

At present the stock is at its best, and we cordially invite your inspection, whether you desire to purchase or not.
New line of M. A. C. Pennants.

ELGIN MIFFLIN.

THE J. W. KNAPP & CO. 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. : : :

J. W. KNAPP & COMPANY
SUCCESSORS TO JEWETT & KNAPP
220-222 AND 224 WASHINGTON AVENUE SOUTH, LANSING, MICHIGAN.

TAN OXFORDS
FOR
THIS SEASON
PRICES
\$2.50 to \$4.00

We are showing patterns and lasts especially adopted for the college man or woman. Clean cut, smart styled oxfords, that appeal to the well dressed.

GRANGER & GULLETT
WOODBURY'S OLD STAND HOLLISTER BLOCK

ABOUT THE CAMPUS

Only 12 weeks more in the college year. Let's improve them.

Prof. Jeffrey was called to Dubuque, Iowa, last week by the death of his mother.

The horticultural department has completed the spraying of the orchards and infested shrubs about the campus for the San Jose scale.

The King's Daughters will meet at Mrs. Andrew Krentels' Thursday, April 9, instead of Mrs. Geo. Krentels'.

Instructor Glenn James underwent an operation for appendicitis at the University hospital last week Monday. We are glad to report that he is getting along nicely.

Martin O. Wilson, of Jenison, Mich., a special student at the College last winter, was married April 2, to Miss Mable Pinney, also of Jenison. They will make their home there.

Work has been begun on the new catalog, which it is hoped to have ready for distribution next month. Please see that your full name, address and class appear correctly on the list in the library building.

Professors Barrows and Myres were in Belding last week packing the Broas collection of birds and mammals recently left to the College museum. The collection consists of about 500 birds and 50 mammals which, as soon as they can be catalogued and room provided, will be displayed in the museum.

Miss Norma Gilchrist has been ill with tonsillitis the past week.

Gov. Warner has issued a proclamation naming May 1 as Arbor Day.

A note from Prof. Smith says, "All well here and ready to sail Saturday," April 4.

C. J. Oviatt and W. D. Frazer did Y. M. C. A. work about the state last week.

Reports from the institute train speak well of the favor in which it is received by the people along the route.

Instructors Stephens, Tompkins and Clark took a canoe trip down the Grand last week. They went as far as Lowell.

Director Brewer has had a gang of men busy the past week getting the athletic field in shape for the spring term's work. The weather has not been conducive to good baseball practice.

The last of the series of preliminary debates will be held in the college chapel Friday evening of this week. Come out and see the winning team. They will represent M. A. C. in the debate with Ypsilanti.

The officers for the debating club for this term are:

President—J. A. Cavanaugh.
Vice President—F. H. McDermid.
Secretary-Treasurer—U. S. Crane.
Chairman of Program Committee—A. H. Perrine.
Critic—Mr. T. Gunson.

Instructor Sanford was away on woodlot work most of last week.

Hon. Wm. Jennings Bryan will speak in Baird's opera house, Wednesday evening, April 15.

Dr. Blaisdell and son, Thomas, spent part of last week in Pittsburg and other Pennsylvania points.

Miss Norma Gilchrist has been suffering with a severe attack of tonsillitis during the past week.

The Chicago Alumni Association held its annual banquet last Saturday night. Full report next week.

Dr. Blaisdell has been named by Gov. Warner as one of six delegates to attend the World's Temperance Congress to be held at Saratoga, N. Y., June 14-30.

NOTICE.—Beginning on next Monday, April 13, the fire whistle will blow on working days at 12:30 instead of the regular whistle which now blows at that time.

The Y. M. C. A. officers for the ensuing year are: President, W. D. Frazer; vice president, C. J. Oviatt; recording secretary, B. B. Pratt; corresponding secretary, H. L. Kempster; treasurer, A. Sobey.

About 20 professors and instructors attended the annual meeting of the Michigan Academy of Science at Ann Arbor last week. Among those from M.A.C. scheduled on the program were Dean Gilchrist, Dr. J. B. Dandeno, W. S. Sayer, Dr. Otto Rahn, Prof. R. H. Pettit, C. W. Chapman.

Work has begun on the new agricultural building.

Nixie is dead. Saturday morning, after a life devoted to the uplifting of downtrodden humanity, (she was the only being who for years has added a touch of femininity to the station terrace apartments,) she passed away amid the tears of those with whom she had passed her short but eventful life.

Not wishing to trust the remains to any but loving hands, undertaker Paltridge consented to prepare the body for burial after which for 24 hours it laid in state guarded by burning tapers. Promptly at 2:00 o'clock the next day, accompanied by the strains of the funeral march played by Clark's orchestra, loving hands bore the remains to a slightly place on the hillside where under the spreading boughs of the cat-o'-tree, sexton Kelton had prepared a grave due north and south 3 feet perpendicular and, amid the tears of the mourners, while Parson Lodge made a few appropriate remarks, consigned the lifeless clay to the earth from whence it came, and to mark the spot planted a "Lucky Strike" box at the head of the grave.

If you have business at the Terrace, tread softly. The house is still in mourning for didn't Dick Kelton with Herculean efforts carry a bottle of milk from the dairy to those cats every week and isn't that waste of energy enough to make anybody mourn for the conventional 12 months and a day?

GRANGE LOYAL TO THE COLLEGE.

Wants Agriculture Taught in High Schools.

RECOMMENDS EXTENSION OF COLLEGE WORK.

REPORT OF COMMITTEE ON AGRICULTURAL COLLEGE.

The Michigan State Grange has always taken a lively interest in the agricultural college, we have always stood ready to assist it in every way possible and to defend it against its enemies. Whenever the institution has, in our judgment, failed to fulfill to the fullest its mission, we have criticised freely and suggested changes and reforms.

We congratulate ourselves and the people of the state on having today an institution second to none of its kind in this or any other country.

In passing we would acknowledge our indebtedness to Dr. J. L. Snyder, president of the institution, and brother in our Order, for popularizing the institution and for his able and efficient administration of its affairs.

There has been referred to this committee the following resolutions:

Resolved. That we ask for and favor the adding of a short course in domestic science and domestic art to the short-term courses offered by our Agricultural College.

In which we most heartily concur and recommend its adoption. In this connection we recommend the extension of short courses to every department where the same may be made practical.

Whereas, the matter of a Farm Home Reading Course as set forth in the Worthy Lecturer's report, has been a consideration of our State Grange for many years; therefore be it

Resolved. That this State Grange renew its urgent request of the college to continue this work more vigorously than before.

We recommend its adoption.

Resolved. That the Michigan State Grange co-operate with the Michigan Agricultural College in the effort to secure the teaching of agriculture in the high schools of our state.

We recommend its amendment by substituting the words "public schools" in place of "high schools" and then recommend its adoption.

Your committee would further recommend that a department be established at the college for the extension of agricultural teachings, said department to conduct short course schools in communities asking for the same and complying with requirements. In this way we hope to bring the college to those farmers who are unable to go to the college.

Whereas; there has been introduced in the constitutional convention, now in session, a proposition to curtail the work of the college, be it

Resolved. That this state grange enter a protest against any such curtailing and eliminating of the work of the college.

E. A. Holden, Thos. Walton,
Alex. McBride, Robt. Sims,
John Mullett, Daniel Dennis,
C. T. Gregg, Josie Reed,
J. W. Dann, E. H. Stiles,
G. T. Tingley, F. W. Dunham,
E. M. Kimball.

sp. '95-'98.

"A new jobbing firm, doing business under the name of M. H. Hunt & Son, has leased part of the Bird building on East street which is now being remodeled to accommodate its business, which consists of jobbing a full line of beekeeper's supplies. M. H. Hunt & Son come to this city from Detroit with an established business, and will make this city their central distributing point." Elmer Hunt, the junior member of the firm, will be remembered by old M. A. C. people as a special student here during the years '95-'98.

'04

Robert Maltby called on college friends last week. Mr. Maltby is now Professor of Animal Husbandry at the Baron de Hirsch Agricultural and Industrial School at Woodbine, New Jersey.

Superintendent L. J. Smith of the college fire department is having an addition built at the southwest corner of Williams hall to accommodate the fire fighting paraphernalia.

Mr. and Mrs. F. W. Bassett, who have been spending the winter with their daughter, Mrs. J. J. Myers, have returned to their home at Champaign, Ill.

YOUNG LADIES

Are especially invited to call at our Dress Goods Department to inspect the very newest creations in Wool, Silk and Cotton Fabrics on display for the Spring season. Give us an opportunity to show you our line. Main floor, North aisle.

Cameron & Arbaugh Co.

Dairy Employment Agency Lansing, Michigan.

F. O. FOSTER, Proprietor.

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

OFFICE SUPPLIES JOB PRINTING

The place where you get a "Square Deal"

ALLEN PRINTING CO.

BELL 1094 305 MICH. AVE. E. CIT. 1006

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.

Gottlieb Reutter.

322 Washington Ave. South.

CALL ON
**Lawrence & Van Buren
Printing Co.**

WHEN IN NEED OF
CALLING CARDS

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.

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. E. ERY, 116 Wash. Ave. N. Books. Fine Stationery. Engraved Calling Cards, Fountain Pens, Pictures, Frames. Fine Framing a Specialty. Up-to-date styles.

BOOTS AND SHOES.

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

BOOK BINDERS.

GEO. G. BLUDEAU & 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 Building.

CLOTHING.

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

CROCKERY AND GLASSWARE.

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

DENTISTS.

A. F. GORDON, D. D. S. M. A. C. '91, U. of M. '91. 218 Washington Ave. South. Phone, Citizens 685.

J. E. STOFFER, D. D. S. Office 301 City National Bank Bldg. Citizens phone 1019. Former M. A. C. student.

N. H. MOORE, D. D. S. Office 411-413 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 Alsdorf & Son. Drugs and Druggists' Sundries. 162 Washington Ave. N.

DRY GOODS.

J. W. KNAPP & CO. successor to Jewett & Knapp. Dry Goods—222-224 Wash. Av. S.

ELECTRICAL SUPPLIES.

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

FURNISHING GOODS.

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

FURNITURE DEALERS.

M. J. & B. M. BUCK.—Furniture, Corner Washington Ave. and Ionia Street. See ad.

HACK AND BAGGAGE LINES.

ORDER YOUR HACKS for parties at Carr's Hack Barn. Livery in connection. 410 Washington Ave. N.

HARDWARE, STOVES & TINWARE.

NORTON'S HARDWARE.—General Hardware, Tinware, Graniteware, Cutlery, Stoves, etc. 111 Washington Ave. S. 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. Masquerade 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 1030. Rooms 203-204 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 1501.

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 Washington Ave. N., Lansing. Both phones.

SPORTING GOODS.

J. H. LARRABEE.—Base Ball Goods, Foot Ball Goods, Tennis, Golf, Guns, Ammunition and Fishing Tackle. 325 Washington Avenue South.

BASE BALL

Gloves, Baseman's Mitts and Catcher's Mitts in all sizes and prices; right or left hand. Bats and other equipn ent in latest designs.

Bicycles, Sundries and Repairing.

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