

The M. A. C. RECORD.

MICHIGAN STATE AGRICULTURAL COLLEGE.

VOL. 16

EAST LANSING, MICHIGAN, TUESDAY, MARCH 7, 1911.

NO. 24

STATE ORATION CONTEST.

The fourteenth annual oration contest of the Michigan Oratorical League was held at Ypsilanti on the evening of March 3d. Each of the nine colleges composing the league was represented, and probably a better contest was never held.

Albion, Hillsdale, and Ypsilanti were each represented by large and very enthusiastic delegations of rooters, and their rivalry during the hour preceding the opening of the contest was as fine an exhibition of college spirit as one often sees. The other institutions had smaller delegations, but no less enthusiasm.

K. D. VAN WAGENEN

Of special interest to this college is the fact that K. D. Van Wagenen, with the oration "The Newer Justice," took second place on the contest. "The Inevitable Change," delivered by Harry H. Young, of Albion, took first place. Mr. Van Wagenen was first in thought and composition, according to the verdict of the judges.

Our representative, who has lifted us to the highest place we have ever had at one of these contests, if I am correctly informed, was one of whom we may well be proud. His high place is due to hard, continued, persistent work. He represented us a year ago. Constantly since that time he has been working over his oration, doing everything that thought and perseverance could do to make it a better oration. Also he has without cessation given time and energy to the improvement of his delivery. His college now reaps the benefit of this all but thankless work. Never before have we had a representative who has so unstintingly given of his time in order that he might honor his college. This is the reason he won.

Albion has traditionally worked in just this way that her representative might win. Not weeks nor months, but years, are regularly given to the writing of the oration and to the training of the orator who is to represent that college. This is the reason she regularly wins first place. If we can keep the pace in work set by Mr. Van Wagenen we shall make a good second to Albion, and perhaps in time leave her second.

Four colleges were represented on the woman's contest, first place being taken by Miss Treadwell, of Ypsilanti, and second by Miss John-

son, of Kalamazoo. It is to be hoped that we may have a representative on this contest next year. Our young women, if they are willing to make the necessary sacrifice, can easily win renown for the college and for themselves honor along the line of oratory. T. C. B.

THIRD ANNUAL ELECTRICAL SHOW.

ENGINEERING BUILDING MARCH 9, 10, 11.

The third annual electrical show, given by the students in electrical engineering, occurs on the afternoon of Thursday, Friday and Saturday, March 9, 10, 11, from 3 to 9. These shows have proven very popular in the past and the students have profited by them very considerably.

This year the attempt will not be to cover so much ground as in other years, but will be more in the nature of a study of the uses of electricity. A very successful private lighting plant will be on exhibition. This will be better in many respects than that shown in former years, in that 110-volt current will be available for motors, while the lighting will be on the 30-volt system. Consequently a small number of battery cells are needed for the lower voltage lighting, and yet 110 volts is available for motor and power work.

M. A. C. WINS FROM HOPE.

On Thursday evening of last week the home basketball team defeated Hope in the last game of the season by a 35 to 32 score. The teams were evenly matched, and, as a result, the score was kept tied during the greater portion of the game. Chamberlain played a fine game throughout, and during the last few minutes of play secured the count which brought victory to his team.

Gauthier, freshman, played his first college game, and proved a good man. Dodge was also put in to replace Goss, and put up an excellent game.

This closes the basketball season, and attention will now be given to baseball. Indoor practice has begun in real earnest, and from the number of candidates enlisted Prof. Macklin will surely evolve a winning team.

Summary of the Hope-M. A. C. game:

HOPE.	M. A. C.
Stegenga	LF Duthie
Kleinheksel	RF Goss, Dodge
Stegeman	C Chamberlain
Von Bronkhorst	LG Gauthier
Verberg	RG Hanish

Score, first half, M. A. C. 17; Hope 19; final, M. A. C. 35; Hope 32.

Baskets from field, Chamberlain 8, Goss 2, Duthie, Gauthier, Dodge and Hanish—14. Kleinheksel 3, Verberg 5, Von Bronkhorst 2, Stegenga, Stegeman—12.

Baskets from fouls, Goss, 7 in 10; Kleinheksel, 3 in 6; Stegeman, 5 in 11. Referee, Coach DeKruif, Hope; time of halves, 20 minutes; attendance 500.

I. J. CORTRIGHT
Captain of the 1911 Baseball Team.

ATHLETIC ELECTIONS.

The election on Saturday, for the purpose of choosing officers for the ensuing year, was certainly an interesting one. A good sized vote was polled, and each of the candidates was well supported. Not all, however, could win, and below is given a list of the those who were successful in landing the various places:

For football manager, H. L. Bancroft.

For assistant football manager, R. G. Chamberlain.

For baseball manager, L. G. Johnson.

For assistant baseball manager, L. F. Brumm.

For track manager, G. L. Dimmick.

For assistant track manager, E. C. Sanford.

Members of board of control:
Seniors—G. H. Collingwood, G. H. Smith.

Juniors—E. C. Sanford, F. H. McDermid.

Sophomores—L. C. Carey, F. L. Braus.

Freshmen—L. L. Kennedy, F. C. Yuhse.

A new scheme has been instituted this year concerning athletic managers. The assistants elected to each regular manager will be promoted to the first position next year, unless the board of control vote him inefficient. In this case, a new man will be elected from among the other candidates for the office. Hereafter it will be necessary only to elect assistant managers, if the present plan proves a successful one.

The following amendments have been made to the constitution:

Sec. 1 of Article 6:

The officers of this association shall consist of a president, vice president, recording secretary, treasurer, financial secretary, football manager, baseball manager, track manager, basketball manager, and tennis manager; and assistant managers for football, baseball, and track. The tennis and basketball managers shall be captains of their respective teams.

Sec. 2 of Article 7 (b):

Two weeks before the regular election the respective classes mentioned below shall furnish the Board with lists of nominees as follows:

Five men for Asst. Baseball manager.

Five men for Asst. Track manager.

Five men for Asst. Football manager.

From each list of five nominees the Board shall select three men for the ballot.

ALUMNI

'73.

James H. Tibbitts is assistant chief, Bureau of Citizenship, Dept. of State, Washington, D. C.

'74.

M. T. Rainier, pastor of Presbyterian church at Irving, Kan., in sending to Miss Yakeley his corrected address dated Feb. 21, adds, "It occurs to me that it is just 40 years ago today when I first saw M. A. C. and was entered the 23d of Feb. 1871, as a student."

'77.

Lyman A. Lilly, for several years a resident of Petoskey, is now manager of Whitney Farm at Whitney, Menominee Co., Mich.

'78.

E. O. Ladd is located on the old home farm at Old Mission, Grand Traverse Co., where he has been engaged for the past 27 years in general farming and fruit growing. Thirty acres are devoted to the growing of fruit, mostly apples and cherries, and about 40 to general farming. Mr. Ladd was in attendance at the Round-up.

'79.

Roderick B. Norton is secretary and treasurer of the Hill Investment Co., Real Estate and Insurance, Arkansas City, Kansas. Residence, 409 N. B. St.

'84.

E. Carl Bank is located at 2856 Webster St., Berkeley, Cal. Mr. Bank was for nearly nine years with the Bernicia Iron Works and is now in the business of importing and jobbing of hardware and implement specialties. Mr. Bank gives us the following names of M. A. C. men now in San Francisco: A. L. Redding, '83, proprietor of the Pacific Laboratories in San Francisco; A. Park, '84, with the Southern Pacific R. R. offices, and also John B. Leonard who was with the class of '85.

'85.

Robert W. Hemphill, Jr., is general manager of the Washtenaw Light and Power Co., also division manager of the Eastern Michigan Edison Co. His residence address is 219 N. Huron St., Ypsilanti, Mich.

'88.

Albert E. Bulson, Jr., is professor of ophthalmology in the Indiana University School of Medicine, Ft. Wayne. He is also editor of the Indiana State Medical Association.

'05.

F. L. Johnston is located temporarily at 421 S. High St., Albuquerque, N. Mex., where he is with the engineer of that city.

'10.

M. M. Babcock is with the Charles Pope Beet Sugar Mfg. Co., of Harvey, Ill.

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 M. A. C. Record, East Lansing, Mich. Address all contributions to the Managing Editor.
Business Office with Lawrence & Van Buren Printing Co., 210-212 Grand Ave. No., Lansing, Mich.

TUESDAY, MARCH 7, 1911.

CHICAGO ASSOCIATION.

The fifteenth annual reunion of the Chicago Association was held Saturday evening, Feb. 25, 1911, at the Lewis Institute building, and was a success from start to finish. The college was represented by Pres. Snyder, Dean Bissell and Dean Shaw. The committees having in charge the arrangements for this meeting spared no pains in giving the visitors a pleasant time and those who were privileged to attend will not soon forget the 15th annual.

The officers of the association are J. W. Perrigo, '94, president, Clyde Lilly, '03, vice president, C. E. Hoyt, '98, secretary, Philip B. Woodworth, '86, permanent secretary.

The music and dancing committee consisted of J. H. Prost, '05, T. F. McGrath, '89, and F. B. Wade, '08. Following is a list of those who served on the

RECEPTION COMMITTEE.

P. M. Chamberlain, '88; H. E. Young, '02; H. R. Kingsley, '03; Mable McCormick Young, '04; J. Willard Bolte, Jessie Brown Bolte, Mable Downey, '05; G. Hebblewhite, Mildred Matthews Hebblewhite, J. E. Fisk, '06; Olivia Andrews, '96; P. B. Woodworth, '86; Lucy Clute Woodworth, '93; Fushia Ryall Taft, '11; Howard Taft, '10; Irene Way Fisk, '06.

THE MENU.

Olives	Salted Almonds
Oyster Bisque	
Scalloped Halibut	Cabbage Relish
Saratoga Chips	
Fillet of Beef	Mashed Potatoes
Hot Rolls	
Creamed Mushrooms	Swedish Timbales
Cherry Ice Cream	
Cake	
Cheese	Crackers
Coffee	

TOASTS.

Pres. J. L. Snyder, "Michigan Legislatures."
Dean Geo. W. Bissell, "Smiles."
Dean R. S. Shaw, "Bulletins."
Prof. L. G. Carpenter, '79, of Ft. Collins, Colo., who arrived late, was also added to the list of speakers.

Following is a list by classes of those in attendance:

Snyder, J. L. (Pres.).
Bissell, G. W. (Dean).
Shaw, R. S. (Dean).
Carpenter, L. G., '79.
Wight, W. A., '82.
Dixon, J. S., '86, and wife.
Rummler, W. R., '86, wife and sister.
Woodworth, P. B., '86.
Chamberlain, P. M., '88, and wife, '96.
Harrison, H. E., '88.
Teller, G. L., '88, and wife.
McGrath, T. F., '89, and wife.

WILLIS O. WING

Of Mechanicsburg, Ohio, who spoke on "Corn and Alfalfa Culture" at the Round-Up.

Bauerle, F., '92.
Merritt, W. G., '93, and wife.
Woodworth, Lucy Clute, '93.
Nies, J. D., '94.
Simmons, G. E., '94, and wife.
Pond, A. L., '97, and wife.
Bartholomew, F. L., '97.
Hoyt, C. E., '98.
Rupert, H. J., '00, and wife.
Armstrong, W. G., '02, and wife.
Brown, W. B., '02, and wife.
Shedd, W. R., '02.
Young, H. E., '02.
Armstrong, W. C., '03, and wife.
Kingsley, H. R., '03.
Martin, G. E., '03.
Balbach, Edw., '04.
Frey, A. F., '04, and wife.
Prost, J. H., '04.
Robbins, G. G., '04.
Young, Mable McCormick, '04.
Bolte, J. W., '05.
Bolte, Jessie Brown, '05.
Case, Florence, '05.
Douglas, Josephine, '05.
Johnson, W. M., '05, and guest.
Kingsley, Mable Downey, '05.
Hebblewhite, G. W., '06.
Hebblewhite, Mildred Matthews, '06.
Poole, J. E., '06, and wife.
Smith, E. F., '06, and wife.
Townner, A. A., '06, and wife.
Armstrong, A. S., '06, and wife.
Canfield, R. S., '07.
Glazier, H. I., '07.
Prakken, N., '07, wife and mother.
Merrylees, A., '98, and wife.
Shassberger, E. J., '08, and wife.
Rittschof, Bertha Muehlman, '09, and husband.
Sobey, A. L., '09.
Stephen, G. H., '09.
Jordan, T. A., '10.
Shaw, J. L., '10.
Winchell, A. B., '10.
Taft, Howard, '10.
Taft, Fushia Ryall, '11.
Buckley, G. H., '11.
Oakes, S. B., '12.

EUNOMIAN ENTERTAINMENT.

An open meeting was enjoyed by the Eunomian and friends last Saturday evening in their rooms.

A literary program of four subjects was rendered, after which light refreshments were served.

The rooms were attractively decorated for the occasion, and, with Prof. and Mrs. Wilson present as patrons, the time for "The Call of the Coop" at ten bells came all too soon.

A PORTION OF THE FRUIT SHOWN FROM THE WESTERN MICHIGAN DEVELOPMENT BUREAU AT THE CHICAGO LAND AND IRRIGATION CONGRESS. ONE OF THE INTERESTING EXHIBITS AT THE ROUND-UP.

THE SIXTEENTH ANNUAL ROUND-UP.

The Institute held the past week was well attended and in each session great interest was shown. The lectures given by Profs. Jeffery, Kedzie, and Shoemith were appreciated as was shown by the many questions and interesting discussions which followed.

On Tuesday evening Dean Bissell gave some valuable hints on modern methods of home heating and outlined ways by which every farm home could be heated successfully and economically. F. F. Rogers, deputy state highway commissioner, told of the good work going on in the state in the way of road building, and how commissioners should go about it to secure state aid on their road building. John I. Gibson, of Traverse, closed the evening's program with an illustrated lecture on agricultural possibilities in north-western Michigan. With the aid of the stereopticon many fine farms and farm homes were shown, and, as the secretary of an enterprising development bureau, Mr. Gibson left nothing unsaid which would aid him in proving that western Michigan was the proper place in which to build a home.

On Wednesday afternoon the subject of "Essentials for Success in Fruit Culture" was handled by Prof. S. T. Maynard, of Massachusetts. The various steps necessary to success—site, soil, stock, markets, etc., were all taken up and fully discussed.

Paul Rose, of Frankfort, then gave one of his splendid talks on fruit growing. Mr. Rose is a fruit man who has accomplished results, and told in an interesting manner his experience in north-western Michigan. Mr. Rose has competed successfully with the fancy fruit from the west and has done it by honest packing and with proper labels.

Prof. McKeever, of Kansas, next spoke on "Better Boys and Girls on the Farm," and urged that at least some study be given to the needs of the children as well as to those of stock, fruit, and the soil.

The music for this session was furnished by the State Industrial School for Boys.

Hon. Charles W. Garfield, of Grand Rapids, gave a splendid talk Wednesday evening on "Play" and urged that we spend more time in good wholesome recreation—attending a big picnic or a farmers' institute occasionally is not enough.

We should have play. Mingle with the children and in this way keep young.

Judge Collingwood next gave an excellent address on "Conservation of the Boy," and told interestingly of his recent visit to the George Jr. Republic where 160 boys and girls make their own laws, govern themselves, and make a success of it too. "Nothing is gained except by labor," is the watchword, but all labor is paid for. Ninety per cent of these boys and girls make good when they start out in life.

Prof. McKeever closed the evening's program with an address on "Some Practical Aspects of Race Building." Environment was placed far above heredity, and the speaker urged for legislation which would properly prepare the boy for a useful life.

The college orchestra and choir furnished excellent music.

Thursday afternoon the regular program was carried out, an interesting discussion following each address.

Prof. Humphrey, '01, was greeted with the college yell when he told of the pride with which he noted the improvements at M. A. C. since his graduation.

In the evening Prof. John Hamilton of the U. S. Dept. of Agriculture, spoke on "Educating Farmers' Institute Lecturers." Prof. Shaw told of "How the Agricultural College Helps the Farmer," and Prof. Humphrey gave an illustrated address on "The Conservation of Good Dairy Blood."

Mr. Willis O. Wing, Mr. J. N. McBride of Burton, and Dr. R. P. Lyman were the speakers at the last general session Friday afternoon.

The Women's Congress proved popular, every session being well attended and all seemed to enjoy it very much. Good music was provided and the program was carried out with but few changes.

The bacteriological exhibit was visited by many during the week and much interest shown in this phase of the work being done at M. A. C.

The fruit exhibit was fine, and the exhibit of spray outfits was the best ever shown at this institution.

The attendance ranged from 300 to 800 at each session. There were on exhibition 22 power spray outfits, beside as many hand outfits.

A good delegation was present from northern and northwestern Michigan, the upper peninsula being represented.

WE make a specialty of providing everything in the way of fine stationery, announcements, invitations, programs, etc. Our facilities are complete for Designing, Engraving, Printing and Binding Class Publications and College Annuals

Robert Smith Printing Company

Washington Ave. and Ionia St.

Lansing

DANCER-BROGAN CO.

LANSING'S LEADING STORE

Latest Styles in Ladies Suitings
and Millinery

LARGE LINE OF FINEST FURS

MIFFLIN'S

WE are now showing a large and complete line of
SPRING SUITINGS

These are made to your measure by the Klee Company, which makes certain that they will fit perfectly, and will be along the lines of Fashion's latest dictates. Come in and see what we have.

ELGIN MIFFLIN

"GOOD THINGS TO WEAR"

Don't Borrow

When you can better
afford to buy.

Common Razors @ \$1.00 to \$1.75
Ever Ready Safety Razors @ \$1.00
Gillett Safety Razors @ \$5.00
Razor Hones @ 50c
Razor Strops @ 50c to \$2.00

You will be satisfied.

Norton's Hardware

111 Washington Ave. S.

College Buss Headquarters

EVERY KIND OF

FURNITURE

FOR YOUR ROOM

Cots Folding Beds
Mattresses

Book Cases Desks

ALL GOODS DELIVERED FREE

M. J. & B. M. BUGK

ABOUT THE CAMPUS

Hon. C. J. Monroe and wife were in attendance at the Round-up last week.

I. J. Cortright was elected captain of the baseball team at a meeting held Wednesday afternoon in Prof. Macklin's office.

Prof. Hunt of the Domestic Science Department was called to her old home at Ridott, Ill., Saturday, on account of the death of her mother.

C. J. Seeley, '01, attended the sessions of the Round-Up last week. Mr. Seeley has been with the industrial department of the Kalamazoo asylum ever since he left the college.

Dean Bissell is preparing material for a revised directory of the engineering alumni which will be published in April. A large number of responses are coming in and this directory promises to be even more complete than the first.

Among M. A. C. people to attend one or more sessions of the institute last week were H. B. Cannon, '88, of Washington, Mich.; G. F. Stow, '88, Fowler; H. D. Waldron, with '93, Ionia; Jason Woodman, '81, Paw Paw; C. I. Goodwin, '77, Ionia; N. P. Hull, '89, Dimondale; E. W. Ranney, '00, Greenville; Burt Wermuth, '02, Detroit; C. B. Cook, '88, Owosso; F. R. Smith, '87, Somerset; Chas. Hilton, '00, Benton Harbor; H. T. Ross, '04, Milford; E. O. Elmer, '03, Devereaux; B. K. Bentley, '90, Marshall.

Hon. A. B. Cook, '93, of Owosso, acted as chairman of the session of the Round-up last week.

A fur neck-piece was left in the engineering building last week and may be had by calling at Dean Bissell's office.

P. C. Schroyer, '08, with the Eddy Heating Co., is now located at Albion where he is installing heating systems.

J. N. Behrde who addressed the Institute on Friday afternoon was assistant professor of history and political economy at M. A. C. during 1892-'93.

At the Republican State Convention held in Saginaw recently, J. W. Beaumont, '82, of Detroit, and Jason Woodman, '81, of Paw Paw, were nominated as members of the State Board of Agriculture. The democratic party have placed John A. Weston, Lansing, and A. E. Stevenson, of Port Huron, in nomination for these positions.

At the poultry judging contest for students, held recently, twenty-two persons competed. The birds were first scored by the students and then by the judge. Fifteen birds were scored by each competitor. C. J. Burkman, a short course man, secured first prize. Carl Knopf, '11, second, and Wm. H. Bertrand third. The first prize consisted of the Zenner Trophy Silver Cup; the second a copy of Hawk's Science and Art of Poultry Culture; and the third a copy of "Perfected Poultry" by McGrew.

Dairy week March 6-11.

Prof. Pettit addressed the members of the Hillsdale high school Saturday of last week.

An excellent picture of Dr. W. J. Beal was displayed on the badge buttons worn by institute people.

Mr. Simon Hagadorn, who has instructed in dairying during the short courses, has accepted a position with the Durand Creamery Co.

Herbert W. Hart, '97, made college friends a hurried visit recently. Mr. Hart owns a farm near Greenville, but is at present on the road in the interests of a drug company.

Mrs. C. M. Dudd, for two years stenographer to President Snyder, has resigned her position and will be at home for the present on Lathrop St. Mr. and Mrs. Dudd will move to Three Rivers in a short time where they will engage in the growing of small fruits and in poultry raising. Their many M. A. C. friends wish them the best of success in their new venture.

There is to be given this evening at 7 o'clock, in room 117, engineering hall, an illustrated lecture on "The Recent Progress in European Air Navigation," by Mr. N. A. Blonck, consulting engineer, Chicago. The lecture is given under the auspices of the M. A. C. engineering society and promises to be intensely interesting. A report of this lecture will be published next week.

The extension work in horticulture is starting off very nicely. More calls are coming in already than can be taken care of.

A prize is offered to the student submitting the best poster as an announcement for the big athletic carnival. The poster is to be 20x30 inches in size and in three colors.

H. H. Curtis, at the institute last week, announced the birth of a boy into his home on Feb. 18. Mr. Curtis begins his labors soon as manager of the Sturgis Estate, Sturgis, Mich.

E. M. Hunt, '99, of Lansing, representing A. I. Root & Co., of Medina, Ohio, had charge of an exhibit of bee supplies at the Round-Up last week. Mr. Hunt is the Lansing representative of the above company.

The legislative committee in Nebraska have recommended that the university be moved out from the city to the state farm. This has become necessary on account of the crowded conditions existing at the university.

The Appalachian bill, placing parts of the Appalachian water shed into the forest reserve, has passed both houses of Congress and will doubtless soon become a law. This will place about five million acres of the White Mountain district in reserve and six million acres in various parts of the Appalachian shed. This will make a field for a great many forests in the near future.

HORT. CLUB.

Uncle Dave Woodward, of Clinton, Mich., addressed the Hort. Club March 1, on the "Problems of Apple Growing." Uncle Dave is 87 years old, and has been growing apples successfully for 35 years. At the age of 84 he set out a Northern Spy orchard, and expects to exhibit the fruit when he has reached the century mark. He is a type of the hardy Michigan pioneer, and came to Jackson county in 1834, but he still possesses the rugged health and the boyish exuberance of 80 years ago. No more sensible, yet humorous, talk was ever delivered before the Hort. Club by a more remarkable man.

Uncle Dave says that it is good policy to renew the old trees by budding or grafting, as it takes too long for the new ones to grow, the dead-wood is cut back to the green and the height reduced, as it is not profitable to go beyond 20 feet for apples with the present price of labor. Apples should be thinned, the same as peaches, shortly after the June dropping, and the fancy fruit should be graded honestly and packed in boxes. He is now making experiments in orchard propagation, which he expects to report upon in fifteen years at the age of 102.

He has made as high as \$45.25 on one Grimes Golden tree. Some orchard land is rented and considerable fruit is retailed to the Illinois and Indiana trade, shipping by the box to individual customers.

The young orchards are cultivated, but the old ones left in the sod, as it gives a better color to the fruit.

The Tolman Sweet, Ben Davis and Northwestern Greening are the best stocks, and Uncle Dave is now trying western varieties in Michigan on these stocks. He started in the apple business because he loved the work and admired good fruit. At the close of the meeting he was made an honorary member of the Horticultural Society.

R. G. K.

IDLERS TEN O'CLOCK.

The Idlers ten o'clock held in the parlor of the Woman's building Saturday evening was one of the most unusual and enjoyable social events given by the club.

Every one enjoyed the reading by Mrs. Burton, particularly those in dialect. Mrs. Burton, besides being a reader of great ability, has a charming personality, and delighted her audience by giving a program that displayed her versatility. The musical numbers were given by Miss Freyhofer and Mr. Morse, and were thoroughly enjoyed by those present.

PHI DELT PARTY.

On Saturday evening, Feb. 25, occurred the winter term party of the Phi Delt in the Agricultural Building. The patrons were Prof. and Mrs. Vedder and Prof. and Mrs. Halligan. Bunting and pennants were used as decorations, and a most enjoyable evening was spent by all present. A large number of out of town guests were present.

A. N. Robson, '06, is located at Lake George, N. Y., R. D. 2.

CARNIVAL COMMITTEES.

The following committees have been appointed to take charge of the important features of the big carnival on April 8.

Location—L. G. Johnson, F. J. Gibbs.

Feature or Stunt—C. R. Garvey, H. L. Bancroft, L. G. Johnson.

Canvas and Tents—E. E. Hotchin, G. L. Leonard.

Printing—K. M. Klinger, J. G. Hays, C. R. Garvey, F. R. Harris, E. C. Armstrong.

Parade—G. F. Kimball, J. H. McCutcheon, L. W. Scriber.

The event will be held in the Armory and in tents about the grounds.

'10.

C. L. Hodgman is draftsman with the Union Steam Pump Co., of Battle Creek, Mich.

R. Z. Hopkins is doing designing and experimental work for the Murphy Potter Co., of Detroit.

E. E. Kurtz is teaching mathematics and science in the high school at Clinton, Mich.

L. D. Mead is a draftsman with the American Clay Machinery Co., of Bucyrus, Ohio.

C. D. Moore is drafting for the Marion Steam Shovel Co., Marion, Ohio.

Hugh Lynch, '10, is in college for a short time, taking some special work in forestry.

A new girls' literary society has been organized, and is known as The Sesame Literary Society.

Thirty men have registered for the one week dairy farming course offered at the college this week.

Chester Wagner, '10, of Port Huron, has been visiting college friends the past week, and incidentally preparing for civil service examinations.

In a preliminary Thursday night the freshmen won from the sophomores in basket ball 16 to 10, thus securing for the class the 1911 championship.

Chapel was conducted by Wells and Williams' Hall students on two days of last week. Now the co-eds are planning to show what they can do along this line.

Miss Hannah Williamson, who was operated upon for double mastoid in the city hospital recently, is getting along very nicely. Miss Williamson's trouble was caused by measles.

At the freshmen oratorical contest of the Delphic Society, held Saturday night, Mr. John Gunnell received first place, Mr. Blakeslee Crane second, and Mr. L. C. Martin third.

V. R. Gardner, '05, called on college friends the past week on his way to Corvallis, Oregon, where he will be connected with the Agricultural College of that state in the horticultural department.

The Eclectic Society gave an enjoyable party at the Society House Saturday evening. Decorations were in the society colors, red and white. Palm's orchestra furnished the music. The patrons were Prof. and Mrs. H. K. Vedder and Prof. and Mrs. H. S. Reed.

New College Clothes for Young Ladies.
Wool and Silk Dresses.
Fur Coats. Suits.
New Curtains and Rugs.

SIMONS DRY GOODS CO.

On Friday afternoon short addresses were made by Gov. Osborne, Banking Commissioner Doyle, Attorney General Kuhn and Dairy and Food Commissioner Dame.

In the *Holcad* election on Saturday 441 votes were cast, and the results were as follows:

For Editor-in-Chief, G. V. Branch.
For Associate Editor, D. L. Hagerman

For Business Manager, H. H. Coplan.
For Assistant Business Manager, Chas. Lord.

For Members of Liberal Arts Union, E. F. Hock, A. A. Sorenson, E. E. Hotchin.

THE RIPLEY & GRAY
PRINTING COMPANY

Engravers Printers Stationers
LANSING, MICHIGAN

WE are especially well equipped to supply you with anything you may need in the line of CALLING CARDS, DANCE AND SOCIETY PROGRAMS

Lawrence & Van Buren
Printing Company

Lilley College Uniforms

The majority of American colleges wear them because skilled uniform tailors make Lilley Uniforms from strictly all-wool materials that will give longer wear and hold their shape, fit and look better than any other uniform.

Write for Complete Catalog.

The M. G. LILLEY & Co.
COLUMBUS, O.

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 Bath House. Andy—Dell—Ernie. You get the best work here. Try it and see.

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. 486. In City National Bank Building.

BOOTS AND SHOES.

WOODWORTH SHOE STORE.—115 Washington Ave. N.

CROCKERY AND GLASSWARE.

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

CLOTHING.

H. KOSITCHER & BROS.—Clothiers, and Furnishings. 113 Washington Ave. N.

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

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

DENTISTS.

N. H. MOORE, D. D. S. Office 411-413 Hollister Building, Lansing, Mich. Citizens phone. Automatic 9400.

D. E. PARMELEE, Dentist, 117½ Washington Ave. S., Lansing, Michigan. Automatic phone, office 3402; residence, 3403.

J. E. STOFFER, D. D. S. Office 203-5 City National Bank Bldg. Automatic phone 561; Bell phone 61. Former M. A. C. student.

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. 119-121 Washington Ave. N.

SIMONS DRY GOODS CO.—104 Washington Avenue South.

ELECTRICAL SUPPLIES.

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

FURNITURE DEALERS.

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

HOTELS.

WHEN IN DETROIT Stop at the Madison Apt. Hotel. The popular place for state visitors, shoppers, etc. Pleasant rooms. Beautiful cafe, moderate rates. Mrs. Elizabeth Brown, Mgr.

HARDWARE, STOVES & TINWARE.

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

JEWELERS.

E. M. BENNETT.—Watchmaker and Jeweler. Work called for and delivered. Residence, fourth house south of The House, Evergreen Ave., East Lansing.

MANUFACTURING AND HAIRDRESSING.

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. The Franco-American Hygienic Toilet Requisites a SPECIALTY. Automatic phone 551. 220½ Washington Ave. S.

PHYSICIANS.

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

D. R. H. W. LONDON, East Lansing, 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.

PRINTING.

ALLEN PRINTING CO.—111 Grand Avenue south. Printing and office supplies. Bell phone 1094. Automatic phone 4006.

ROBERT SMITH PTG. CO.—Cor. Washington Ave. and Ionia St.

SHOE REPAIRING.

TRY KENDALL'S SHOP for Shoe Repairing. All work guaranteed. Machine or Hand Sewed Soles. Rubber Heels while you wait. Fine line of Confectionery Walter's old stand, Michigan Ave.