

The M. A. C. RECORD.

MICHIGAN STATE AGRICULTURAL COLLEGE.

VOL. 15.

LANSING, MICHIGAN, TUESDAY, MAY 17, 1910.

No. 32.

DRAWING EXHIBIT.

The drawing exhibit, held in conjunction with the interscholastic last week was admired by the many visitors, and called forth favorable comment. The idea of these exhibits is to stimulate an interest in the work of drawing in high schools, on the part of both teachers and pupils. It is hoped that we may have in time annual conventions of drawing teachers at the college when interest is sufficiently aroused. This matter will be taken up at the state teachers' association next fall. This will bring about a comparison of methods and create a stimulus to teachers and students alike.

There is an opinion among the teachers that it is best not to offer an award, for the present at least.

The exhibit extended from Thursday noon until Saturday night, and was a successful one, though not as large as that of last year. This was due, in part at least, to the fact that the Western Drawing and Manual Training Teacher's Association was held in Minneapolis last week and drew a great many good exhibits. The drawings, however, were splendid, and enjoyed by all who saw them.

ALPHA ZETA INITIATION.

On Monday, May 9, occurred the public initiation of three of the junior class into the Alpha Zeta fraternity. The men were F. L. True, C. H. Knopf and C. S. Langdon. They were dressed in costumes suited to the occasion, and such as served to distinguish them from their fellow students.

During the morning they went to classes, and incidentally attended chapel. They spent most of the afternoon in laying out a model farm just west of the library. They were given the ritual work on Monday and Tuesday evenings.

On Tuesday evening a banquet was given in honor of the initiates of the year. The banquet was held in Club G. It consisted of a five-course dinner, followed by a number of toasts. The toasts were in the form of a song service responded to as follows:

Leader—A. L. Campbell.
Hymn—"Sowing in the Morning," - H. L. Kempster
Medley—"Country Airs,"
C. S. Langdon
Popular Song—"Big Time Last Night," - C. H. Knopf
Anthem—"Working for the Cause," - R. G. Crane
Dirge—"The Tune the Old Cow Died On," - F. L. True.
Ditty—"Bringing in the Sheaves,"
J. W. Chapin

Several of the honorary and alumni members were present, and the pleasure of the occasion was greatly added to by the presence of Mr. Wentworth, an active member from Wilson chapter, Ames, Iowa. Mr. Wentworth has taken up a position in the bacteriology department here.

MISS JESSIE LYNDE HOPKINS

MR. JOHN B. MILLER

Soloists at the May Festival, May 27th.

ATTEND CHAPEL.

The chapel exercises this spring term are proving very interesting, and should be more largely attended. Some very instructive talks are given by members of the faculty on travels made or places of interest visited. Announcements of subject and speakers are posted on the various bulletin boards, and it is hoped that both students and faculty will take time to read them. If this is done you will surely find subjects in which you are interested, and of which you will want to know more.

During the past week Pres. Snyder spoke on "Blarney Castle;" Prof. French on "Conservation" and "The Three R's," and Prof. Baker on Thursday and Friday gave a most interesting account of his trip to Nicaragua. Monday morning Mr. Leffler spoke on the "English House of Commons in Session." This (Tuesday) morning Dr. Rahn began a series of talks on "Education in Germany." Below is given a list of subjects and speakers for the week, and in next week's issue will be given a schedule for the week following:

May 17—Dr. Rahn, Primary Education.

May 18—Dr. Rahn, High School Education.

May 19—Dr. Rahn, Universities.
May 20—Prof. Ryder, Mt. Vernon as it is Today.

May 23—Mr. Leffler, Oddities and Contrasts in European Railway Travel.

May 24—Prof. Bissell, A Trip to Honolulu.

'07.

C. H. Goetz writes from Pullman, Wash., that everything is moving along nicely with him, and he expects to be granted the degree of M. S. in horticulture in June. He expects to remain in Washington next year, but during the summer will work for the State Fire Association.

DELPHIC MAY PARTY.

Apple blossoms suggest May-time, and with May-time comes Spring's festive pleasures. At the Delphic May party, which was held in the assembly room of the new Agricultural building on the evening of May 14th, the May-time spirit was made manifest by apple blossoms, which were seen everywhere, from those on the hand-tinted velvet of the programs to the more fragrant type which made an inviting bower of the refreshment room,—a place discovered during the intermission and frequently sought thereafter.

Favors in the form of miniature Delphic pennants were presented in one of the feature dances, while in other's Halley's comet obligingly came near enough to throw a mellow light over the merry throng.

The out of town guests were Misses Helen Philleo, Bessie Babcock and Lillian Cole, of Mason. The pleasure of the evening was enhanced by the agreeable patronage of Prof. and Mrs. Clark and Lieut. and Mrs. Holly.

BAND DANCE.

The band dance will be given in the armory Friday evening, June 3d. The band intend to make this one of the most enjoyable parties of the year. A large orchestra of 10 or 12 pieces will play the waltzes, and the band will furnish inspiration for the two steps. This makes the best possible combination for dance music, so everyone who attends will be assured of a program of delightful numbers.

Following the plan of last year, on account of the small floor space, the sale of tickets will be limited to 100, so get your tickets early.

Always sign your name when contributing matter for the RECORD.

ALUMNI

'85.

Judge Collingwood is to deliver the memorial address in Lansing this year.

'86.

Mr. W. H. Clemons, '86, a member of the school board of Durand, was here one day the past week looking for teachers for the coming year. Mr. Clemons states that the class of '86 had the reputation of being the only one from which Dr. Beal was always compelled to retire as the trainer does from the lion's cage—"facing the enemy."

'93.

Dr. V. J. Willey, a graduate of the university last June, is under treatment at the Oak Grove sanitarium, near Flint. It is thought that his mind has become affected through a nervous break down, but physicians are of the opinion that he will recover with complete rest for a time. Dr. Willey was for two years in charge of the X-ray laboratory at the university, and since graduation has had charge of the laboratory of the Mayo hospital at Rochester, Minn.

'95.

C. H. Alvord, of the above class, is to receive his degree of M. Agr. at our commencement in June. Mr. Alvord is professor of agriculture at College Station, Tex.

'01.

George Fuller, of the above class, is chief draftsman in the designing department of the Olds branch of the General Motors Co., Lansing.

Chas. E. Havens, with above class, is in the technical department of the Hudson Motor Car Co., Detroit.

With '01.

C. E. Parsons, '97-'98, has been studying medicine in Detroit since last September. Mr. Parsons spent six years in China as a missionary, and on his return to the states last fall completed a trip round the world, going by way of San Francisco and returning through New York.

'05.

On May 11, at 12:30, occurred the marriage of Miss Bon Bennett, '05, to Mr. Harry A. French, of Chicago, at the home of the bride's parents on Walnut street. Rev. W. C. Hicks, of the Episcopal church, performed the ceremony, and only the immediate relatives of the young people were present. The bride was a graduate with the class of '05, and the groom was also a student at M. A. C. for some time. Mr. and Mrs. French will be at home after July 1 at 2127 So. Ridgeway St., Chicago.

'06.

Earl W. Kenrick is assistant superintendent of the Alamo Mfg. Co. at Hillsdale, Mich., which company is engaged in the manufacture of gasoline engines. Mr. Kenrick's address is 37 Reading Ave.

The M. A. C. RECORD

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

B. A. FAUNCE, MANAGING EDITOR

SUBSCRIPTION - 50 CENTS PER YEAR

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

TUESDAY, MAY 17, 1910.

SEVERAL classes among our alumni have taken up the matter of organization, and have elected officers. This will certainly be very helpful in arranging for the coming Triennial next month, and also give opportunity, through the secretary of each class, to secure information concerning any member. The university alumni, it is understood, follow this plan, and are thus able, through its officers, to keep in touch with the whole class. It is hoped that we shall hear from a number of classes soon, and learn that organizations have been effected. Let us know the name of your president and secretary as soon as they are elected. THE RECORD is at your service if it can aid you in any way. The two classes to report are '91, of which K. L. Butterfield is president, and W. O. Hedrick, secretary; and the class of '07, with I. E. Parsons, Grand Blanc, president, and Jay C. Butten, Farmington, secretary.

UNION MEETING.

The union meeting, Sunday evening was very fortunate in being addressed by Professor Ryder on the subject of "Goals." "The word goals," said he, "implies struggle and obstacles which we in this life of contest have to deal with." Prof. Ryder brought his message home by adapting it to a concrete example and citing Dr. Angell, President Emeritus of U. of M., as a man who, were it not for his extreme modesty, could say with perfect honesty to all, "I have run my race, I have kept the faith." A conspicuous factor in his life is that of hard labor, which has built solidity and character, not because it was drudgery, but because he had found his place in life and could do his work with pleasure. His modesty and simplicity, combined with his explicit faith in God and man, has made him a character worthy of our emulation.

The devotional committee is to be congratulated in securing a man of such strong personality as Prof. Ryder. We should have more speakers like this—men who are authorities and are capable of exerting a great influence with the student body.

TENNIS TOURNAMENT.

Saturday, May 14, M. A. C. tennis team played against Olivet college on the home court.

A. Itano won from Robinson of Olivet, 4-6; 4-6.

Harwood, of Olivet, won from H. Taft, 2-6; 4-6, in the single.

Harwood and Perkins, of Olivet, won from L. Brown and H. Taft, 2-6; 2-6, in the double.

ALUMNI.

'90.

Howard Hall, wife and daughter, were guests of Prof. and Mrs. Hedrick, Saturday. Mr. Hall, who is assistant professor of English literature in Leland Stanford University, is on his way to Europe, and in company with William Cannon, with '91, will travel by motorcycle through Northern Africa to Khartoum, down the Nile, back to the Red Sea, and then across into Arabia, and from there into Palestine.

With '06.

Miss Florence Lott of the above class, daughter of Prof. Lott, of the State Normal, was married May 11, at Orchard Grove Farm in Delhi to Mr. Dwight Kennard, of San Bernardino, Cal. Mr. Kennard is a chemist and is interested in irrigation in the west. The young people left at once for their California home.

'07.

Dear Sir: I have been moving from place to place for several months and have not received my RECORD. Will you please change my address to Great Falls, Mont., general delivery. I think you have my address as Hamilton, Mont. I am assistant agricultural agent for the Great Northern Railroad, looking after 45 small dry land demonstration farms for the railroad under the direction of Prof. Thomas Shaw. Yesterday, on the train, I met Prof. M. L. Dean, formerly of M. A. C. but now state orchard inspector of Montana, and Miss Kerr formerly stenographer for Prof. R. S. Shaw. Miss Kerr has just taken up a homestead in Montana and is getting ready to commence farming. We had a jolly reunion and told stories of old times at M. A. C. that it would not do to publish for fear of teaching the students some old tricks that caused considerable disturbance at one time. Thousands of immigrants are coming into Montana this spring from the eastern and middle states to take homesteads. This state has several million acres of fine farm land lying idle but at the present rate of immigration it will not last very long.

Yours very truly,

E. A. WILLSON.

With '07.

Elgin Mifflin, Jr., graduated from Dartmouth on April 27, and is at home in Lansing until about Aug. 1. He will then return to Boston, and will be engaged in publication work with Montgomery Rollins.

'08.

Laura Emery, with a party of Lansing friends, sails for Europe June 25. Miss Emery, who is a daughter of A. M. Emery, '83, has for the past year acted as secretary for the Michigan Cut Glass Co.

'09.

C. W. Mason is now in the laboratory of the Walker-Gordon Certified Milk Co. of Pittsburg, Pa.

With '11.

Miss Muriel Barker, a special student at M. A. C. '07-'09, will complete a course in domestic science at Simmons College, Boston, next month. Miss Barker has had classes in settlement work in Boston during her stay there and expects to engage in teaching the coming year. Miss Esmie Allen, with '10, is also a student in the above college.

Student pay-day today (Tuesday).

A. C. Hobart, '12, has been called to his home in Fairgrove, for a time. His father had the misfortune to break his leg.

George Monroe, '91, of South Haven, spent Monday familiarizing himself with the new features of his alma mater. He is in Lansing attending the Masonic celebration.

NOTICE.—The first preliminary sophomore oration contest will take place on Thursday evening at 6:20. All who expect to take part must hand their names to Dr. Blaisdell before Wednesday evening. There will be posted on Thursday a list showing where each one will speak.

The annual inspection of the M. A. C. cadets was held Monday at 1:00 p. m. Classes were excused and everyone turned out to see the drills. The day was ideal for the work, just cool enough to be comfortable. The inspecting officer was Capt. Peter Harris, but Inspector Gen. Carl Wagner, of Port Huron, witnessed the inspection, as did a committee of the Guards. Everything passed off pleasantly, the work of the boys being complimented on every hand.

The Olympic Society held a very enjoyable Venetian party in the college Armory Saturday evening. The decorations were very beautiful, carrying out in every detail a Venetian scene. Fischer's orchestra of eight pieces furnished music. Among the guests present were Myse Bennett and Gertrude Alden, of Grand Rapids, Pearl Donnelly, of Jackson, and Mr. McDevitt, of Detroit. The patrons were Prof. and Mrs. H. J. Eustace and Dean and Mrs. G. W. Bissell.

A CORRECTION.—In last week's issue appeared an item concerning the work in drawing which was somewhat "balled up." It should have read, "A new departure has recently been made in the instruction in 'agricultural sophomore' drawing. The student undertakes the construction of a simple building from given data, after which he is expected to go out and sketch a building, and then work from his sketches. He thus eliminates a great deal of the elementary work."

'07.

P. H. Shuttleworth's address, as mentioned recently, should have read Danville, Ill., instead of Ohio.

ATHLETICS

BASEBALL.

On Friday of last week the strong Syracuse team defeated M. A. C. by the decisive score of 5 to 1. The first three innings looked like a scoreless game as only nine of the visitors came to bat. They then began to find the ball, and by bunching their hits at the proper stages of the game secured five runs during the remaining six innings. Weston, M. A. C., secured a hit in the seventh, Thomas walked Cortright and both were advanced by Harvey's double, Weston scoring the only run for the home team. Thomas pitched a splendid game for the visitors, and was given almost faultless support.

Rains did excellent work at third, preventing a run by Syracuse in the sixth. Busch pitched a good game the first part of the game, but was not in condition physically to do the best work. He was succeeded by Pattison in the eighth, who proceeded to strike out four of the visitors. While M. A. C. was outplayed, the errors she did make, coupled with hard luck, came at a time when it counted most for their opponents. The game ended 5 to 1.

Hits—Off Busch, 9; off Thomas, 3. Struck out by Thomas, 9; by Pattison, 4. Umpire—Stephenson.

KALAMAZOO.

Until the seventh inning of the game with the Kalamazoo Normals, Saturday, things looked good for the visitors, as they scored one run in the third and three more in the fifth. In the seventh M. A. C. opened up and by a series of hits, errors by Kalamazoo, and some clever base running scored nine runs. Berger pitched good ball the first part of the game, but weakened and was replaced by Martin, but he too was found quite readily. M. A. C. scored three more in the eighth. Weston was somewhat wild at times, allowing several men to walk, and in the ninth the visitors secured three more runs. Some costly errors were made by both teams. Baker's base running was a feature of the game, as was his hitting in the seventh, thus redeeming his costly error in the field. The final score was 12 to 7 for M. A. C.

FIFTH INTERSCHOLASTIC.

The fifth interscholastic meet has come and gone, and was one of the best held yet, both in point of attendance and in the records made. Kohler, the "one man Lansing team" won first in each of the three weight events, breaking the world's interscholastic record in the shot put by throwing the weight 51 ft., 6 3/8 in. He also broke the 1909 record in the discus throw by 19 ft. 8 in., the former being held by Quinn, of Saginaw, at 100 ft.

Many of the high school boys arrived on Friday, and were met by representatives of the athletic department and given free entertainment. On Friday evening a big bon fire was built in front of Wells Hall, and around this was gathered a merry crowd to watch the stunts and hear the speeches. A cane spree or contest was held, in which the freshmen and sophomores in the various weights attempted to wrest the stick from the representative of the opposing class. After this part of the program, O. W. Stephenson, '08, gave a rousing speech, followed by Chapman, a former yell master. Oliver Linton, '10, and Instructor Leffler also added to the occasion by timely remarks, after which all attention was turned to the armory, where students and visitors danced to the music of the band.

Saturday afternoon, though cool, was pleasant, and a much better day for the meet than that of last year. The events started promptly at one o'clock, summary of which is given below:

100 yd. dash—Toumy, D. U. S.; Lytle, of Shelby; Bassett, Grand Rapids, Jenks, Port Huron. Time, 10:01.

(Continued on page 1.)

When You Buy a Cloth Suit, Wash Suit, Coat or Cape this Spring be Sure to Look for "The Garment Label with The Big Reputation"

and you'll look for all that is high ideal in Man-Tailored garments for women.

These garments are famed for their *perfect fit*—remember this: The Fit *stays*. No finer fitting suits can be made.

We are showing many splendid new styles on our popular Cloak and Suit floor this season.

Easy-buying-prices have been placed on all our Ladies Suits, that
preach an eloquent sermon on money-saving opportunities for you.

THE F. N. ARBAUGH COMPANY

To the College Man:

We solicit your patronage, and offer for your inspection a carefully selected line of the latest furnishings. We make a study of your wants and have the goods you are looking for.

ELGIN MIFFLIN

"COLLEGE SPECIAL" SHOES

Shoes that are especially made for college wear—stout, serviceable, sensible, with styles that are strictly up-to-date. Ladies' and Gentlemen's.

Sold only by

GYMNASIUM SHOES.

Try Our Electrical Shoe Repairing.

For Anything
you may need
in the **HARD-
WARE LINE**

try

**NORTON'S
HARDWARE**

111 Wash. Ave. South.

COLLEGE BUS HEADQUARTERS

ABOUT THE CAMPUS

J. G. France, '11, received a visit from his father and brother of Coloma, the past week.

Lewis Christensen, '08, who is with a sugar company at Brownsville, Texas, was a college visitor last week.

A. C. Bird, state dairy and food commissioner, has been seriously ill at his home in East Lansing, having been threatened with pleuropneumonia. He is still unable to be at his office.

A rousing mass meeting was held in the armory Wednesday night, at which time the matter of entertaining the high school students who were here for the sports was discussed. Deans Bissell and Shaw and Coach Brewer gave short talks. The band furnished excellent music.

Messrs. C. S. Lord, E. K. Lovelace and O. F. Edwards are reported as doing exceptionally good work in assaying, in fact the results of their work establishes a record in that line for the class, and are such as would satisfy men of much greater experience. The boys have reason to feel proud of the work accomplished.

The trophies given in connection with the interscholastic meet were very nicely displayed in the office of Director Brewer last week. Beautiful silver cups were given to those schools winning first and second place (in number of points) and cups about seven in. in height were presented to winners of the relays in both class A and class B.

Roswell Carr, '08, teacher at North Adams public schools, visited college friends Friday.

Fred Crysler, a hort. student, has rented one acre of ground of Prof. Gunson, and is putting out strawberries.

Mr. George Churchill, janitor at the chemical laboratory, was with his wife at Ann Arbor, the past week, where she has undergone a serious operation.

Miss Norma Vedder, '10, is engaged to teach mathematics in the public schools of Ironwood during the coming year. Miss Vedder has already completed her college work.

For individual winners in Saturday's contest fobs were presented. For first place the trophy was gold, while second and third drew silver and bronze, respectively. Winner of fourth place was given a ribbon trophy.

Is there an institution in the country which has as good a band or one which adds as much to the enjoyment of college functions and sports as does our own? We will be like the man from Missouri. Show Us!

Mr. Thomas W. Mason, instructor in chemistry at M. A. C. last year, is now in charge of the department of chemistry in St. Olaf College, at Northfield, Minn. Mr. Mason expects to visit M. A. C. about June 8. Mrs. Mason, who is with her parents in Charlotte, was formerly Ruth Carrell, '08.

Representatives from the college met all teams Friday afternoon and Saturday, and escorted our visitors to headquarters in the armory.

Prof. King was unable to meet his classes the past week on account of sickness. Mrs. King was also ill with rheumatism for several days.

Harry Brown, '07, visited his mother and brother, G. A. Brown over Sunday. Mr. Brown is a chemist with the Michigan Carbon Co., of Detroit.

On next Saturday will occur the regular triangular meet with Alma and Olivet colleges on the home ground. There will also be a baseball game between Alma and M.A.C.

F. O. Foster, '03, called on college friends Thursday. Mr. Foster was for three years instructor in dairying at the college, and is now with Tower's Wayne Co., Creamery, Detroit.

Born, to Prof. and Mrs. W. H. Lawrence, at Puyallup, Wash., May 8, a son, Robert Hereford. Mrs. Lawrence will be remembered as Miss Edith McDermott, the first teacher of domestic science in this college.

Prof. French, of Ohio State University, was a college visitor on Thursday of last week while on a trip to various colleges in the state. It was his first visit here, and he expressed himself as both surprised and delighted with the place. Mr. French is professor of general engineering and drawing at the above institution.

Messrs. Nash, Hoopingarner and Burroughs, all of '08, were among the visitors here at the Interscholastic.

Prof. McElroy, '93, of Coldwater, Hutchins, '09, of Hanover, and O. W. Stephenson, '08, of Holland, all enjoyed the sports last Saturday.

Gen. Carl Wagner, Inspector General of the State troops, was at the college on Thursday and made a preliminary inspection of the college battalion.

Mrs. Marguerite Nolan Lemp, '02, of Boise, Idaho, stopped at M. A. C. Sunday evening on her way home. She was accompanied by her two children.

Mr. O. K. White, who was home a day or two the past week, states that the prospects are good for an apple crop throughout the state, the frosts having done very little damage.

A Sunday school picnic is to be held at one o'clock Saturday, May 21, on the grounds called the "Hog's Back," one-half mile north of the corner store. Some conveyance will be furnished for those who care to ride, and will leave the store at about 12:00 M. This picnic is the final outcome of a contest in the Sunday school between the red and the blue. Those who are on the red side are to be entertained at dinner and otherwise by "the blues." All members of the church congregation are invited to come with their baskets and enjoy the afternoon.

J. W. KNAPP & CO.
are known by their
low prices.

J. W. KNAPP & COMPANY

LANSING'S BUSY RELIABLE STORE

It is not what you pay
but what you get
that counts

Special Offerings in the Men's Department—Bargains it will pay to investigate. You can save money on each Special Article advertised.

Men's Half-Hose, 25c quality, real Lisle finish, plain black
19c pair, 3 pairs for 50c

Men's Muslin Night-Shirts, made full and long, feather-stitched
and braid trimmed. Regular 75c value. Special Price 50c each.
Come in and see them.

Men's Soft Bosom fancy Stripe and Check Shirts. Regular \$1.00
value. Sale Price 69c each. Our \$1.50 Shirts for 89c each.

Special Sale of Men's Linen Collars—either style, stand up or lay
down; the regular 15c Collars. Sale Price 5c each, or 50c per
dozen.

The Store that Always Does just as it Advertises.

FIFTH INTERSCHOLASTIC.

(Continued from page 2.)

High Jump—Sargent, of Shelby;
Hansen, Traverse City; Cook,
Saginaw; Loveland, Grand Rapids;
Height, 5 ft. 6 1/4 in.

12 lb. shot—Kohler, Lansing;
Hanson, Traverse City; Dellinger,
Kalamazoo; Howe, Paw Paw.
Distance 47 ft. 10 1/2 in.

120 High hurdle—Schafer, Mus-
kegon; Craig, Detroit Central;
McKnabb, Grand Rapids; Kram-
theim, Muskegon. Time, 16-2.

Running broad jump—Cress,
Alma; Worrell, Grand Rapids;
Schafer, Muskegon; Smith, Cold-
water. Distance, 20 ft. 3 3/4 in.

1 mile run—Wesley, Adrian;
Cooper, Alma; Johnston, Grand
Rapids; Cleveland, Traverse City.
Time 4-45 4-5.

440-yd. dash—(2 heats) 1st heat,
Gore, Traverse City; Vanaken,
Coldwater; Smith, Muskegon;
Ayers, Addison. Time, 54-3. 2nd
heat, Bassett, Grand Rapids; Mor-
rison, West Branch; Newman, D.
U. S.; Geffels, St. Johns. Time,
54, flat.

Discus—Kohler, Lansing; Hen-
drick, Muskegon; Hanson, Trav-
erse City; Rider, Shelby. Distance,
119 ft. 8 in.

220 yd. dash—Toumy, D. U. S.;
Little, Shelby; Souter, Shelby;
Simpson, Traverse City. Time,
23-1.

Pole vault—Cross, Muskegon;
Barton, D. U. S.; Cook, Saginaw;
Loveland, Grand Rapids; height,
10 ft. 9 in.

Half mile run—Wesley, Adrian;
Osborn, Coldwater; Dunlevey,
Muskegon; Loveland, Saginaw;
Time, 2:17 4-5.

Hammer throw—Kohler, Lan-
sing; Beach, Muskegon; Rider,
Shelby; Kittle, Ithaca. Distance,
164 ft. 10 in.

220-yd. low hurdles.—Craig, De-
troit Central; Schafer, Muskegon;
McKnabb, Grand Rapids; Mead,
Reading. Time, 26 3 5.

Two-mile run.—Bishop, Hills-
dale; Wesley, Adrian; Kempton,
North Adams; Beam, Shelby.
Time, 10:18 2-5.

1/2-mile relay (Class B)—Shelby,
1st; Coldwater, 2nd; Traverse
City, 3d. Time, 1:39 3-5.

1/2-mile relay (Class A)—Detroi
Central, 1st; Grand Rapids, 2nd;
Muskegon, 3d. Time, 1:38 2-5.

The points won by the various
schools are as follows: Muskegon,
28; Shelby, 22; Grand Rapids, 21;
Traverse City, 17; Lansing, 15;
D. U. S., 15; Detroit Central, 13;
Adrian, 13; Coldwater, 10; Alma,
8; Hillsdale, 5; Saginaw, 5; West

Branch, 3; North Adams, 2; Kala-
mazoo, 2; Port Huron 2, Paw Paw,
St. Johns, Ann Arbor, Ithaca, Ad-
dison and Reading each 1.

The 1909 records broken were
as follows:

12 pound shot, by Kohler; previ-
ous record, 46 ft. 7 in.

High hurdles—previous record,
16-4.

440-yd. dash—previous record,
54-3.

Discus—previous record, 100 ft.

220-yd. hurdle—previous record,
27-4.

2-mile run—previous record,
10-42 2-5.

There were in this meet 41 high
schools entered, and all but 4 re-
ported and were represented, and
from these 37 schools 240 students
contested. There were fully 2500
persons at the meet. Shelby, one
of the smallest schools on the list,
captured second place, and being
only six points below Muskegon.
Those who starred in the meet
were Kohler, of Lansing; Wesley,
of Adrian; Craig, of Detroit;
Toumy, D. U. S., and Bassett, of
Grand Rapids. All did exception-
ally good work in the events which
they entered.

CHOICE MEATS

WM. SAIER

333 Washington Ave. S.
Phones: New, 3207 Old, 3209
Daily Deliveries to College

Lawrence & Van Buren Printing Co.

WHEN IN NEED OF
CALLING CARDS

122 OTTAWA ST. E.

EVERY KIND OF FURNITURE FOR YOUR ROOM

Cots Folding Beds
Mattresses
Book Cases Desks

ALL GOODS DELIVERED FREE
M. J. & B. M. BUGK

COMMENCEMENT Programs for 1910

THE
BEST LINE
WE
EVER HAD

ALLEN PRINTING CO.
111 Grand South Both Phones

At Larrabee's

You will find Gym, and Track Suits,
Base Ball Suits, Shoes, Bats, Balls,
Masks, Tennis Rackets and Balls,
Tennis and Gym. Shoes—in fact,
everything you need.

325 Washington Ave. So.

The wise man Never leaves school

We are always in the school
of DRY GOODS, ever trying
to improve our business and
advance the interests of our
patrons. That is the reason
we want to talk to you about

Quilts, Bed Spreads,
Cotton Sheets,
Pillow Cases, Pillows,
and Outing Flannel Sheets

Our stock is the most com-
plete and prices are the low-
est where quality counts. We
are prepared to meet most any
demand that comes to us in
this line.

DANGER, BROGAN & CO
LANSING'S LEADING STORE

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.

COLLEGE BARBER SHOP.—In New
Bath House. Ernie—Morgan—Andy.
First class work guaranteed. Give us a trial.

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. Cut Glass—cut in Lansing.

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

BOOTS AND SHOES.

SHUBEL'S SHOE STORE.—210 Washing-
ton Avenue North. Repairing done by
electricity. Student patronage solicited.

CROCKERY AND GLASSWARE.

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

CLOTHING.

ELGIN MIFFLIN.—Ladies and Gentle-
men's Furnishing Goods. See ad.

H. KOSITCHKE & BROS.—Clothiers,
Furnishings, Dry Goods. 113 Wash-
ington Ave. N.

LOUIS BECK.—Clothier. Gents' Furnish-
ings, Hats and Caps. 112 Washington
Ave. North.

DENTISTS.

C. E. COCHRANE, D. D. S.

N. H. MOORE, D. D. S. Office 411-413 Hol-
lister Building, Lansing, Mich. Citi-
zens phone, Automatic 9499.

D. E. PARMELEE, Dentist, 117 1/2 Wash-
ington Ave. S., Lansing, Michigan.
Automatic phone, office 3402; residence, 3403.

J. E. STOFFER, D. D. S. Office 301 City
National Bank Bldg. Citizens phone
1049. Former M. A. C. student.

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.

DRY GOODS.

DANCER, BROGAN & CO.—Lansing's
Leading Dry Goods Store. 113-121
Washington Ave. N.

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

SIMONS DRY GOODS CO.—101 Washing-
ton Avenue South.

ELECTRICAL SUPPLIES.

CAPITOL ELECTRIC ENGINEERING
CO.—Full line of Electrical Supplies,
including students' shades and cords, car-
bon, tantalum and mazda reading lamps.
117 E. Michigan Ave.

FURNITURE DEALERS.

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

HARDWARE, STOVES & TINWARE.

NORTON'S HARDWARE.—General
Hardware, Tinware, Granite ware, Cut-
lery, Stoves, etc. 111 Washington Ave. S.
See ad.

JEWELERS.

H. P. PIPER.—Resident Watchmaker.
Any work left at College Book Store
or Brick Grocery will receive prompt at-
tention.

MANUFACTURING AND HAIR- DRESSING.

MRS. O. T. CASE.—Manufacturing.
Shampooing & Hairdressing Parlors.
Switches made of cut hair or combings,
also colored and renovated to look as good
as new. Masquerade wigs for rent. Auto-
matic phone 551. 222 1/2 Washington Ave. S.,
up stairs.

OCULISTS.

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. Cor-
ner Allegan St. and Capitol Ave., Lansing.
Both phones.

PHYSICIANS.

DR. OSCAR H. BRUEGEL. Hours, 7 to
8:30 a. m.; 2 to 4 and 7 to 8 p. m. Sun-
days, 12 to 1 and 5 to 6 p. m. East Lansing,
Mich. Citizens phone 1344.

DR. H. W. LANDON, Agricultural Col-
lege, Mich. Office hours: 7 to 8:30 a.
m., 12:30 to 2 and 6:30 to 8 p. m. Sundays, 10
to 11:30 a. m., 7 to 8 p. m. Citizens' phone 9228.

TRUNKS AND LEATHER GOODS.

J. W. EDMONDS' SONS. Everything for
the traveler. Leather Goods. Harness.
Established 1854. 107 S. Washington Ave.