

Subscribe!

Michigan State News

Subscribe!

VOLUME 18

TUESDAY, SEPTEMBER 15, 1925

NUMBER 1

STATE UNION OPENS DOORS TO COLLEGE

CAFETERIA OPEN SINCE SEPT. 8 AFTER SUCCESSFUL TRIAL RUN.

HOLD PARTY SOON

Soda Room Will Be Open All Hours.

First of the facilities of the Union Memorial building to be open to returning Michigan State students is the Union cafeteria which opened its doors again September 8. A preliminary trial run of 10 days was made during the summer to accommodate the summer school students. Michigan State Union, of which every student is a member, has for its purpose the development of all resources of student talent and energy, from the standpoint of play and entertainment as well as the serious duty of character building and social development.

In past years the Union has been partly handicapped through lack of adequate quarters for the furtherance of its program. Now with the Memorial building ready for use the organization in the future has ample room for expansion in the new building.

Modern Cafeteria
Lack of finances has prevented completion of the work on construction to such that all the units are not yet complete. The first floor is now ready for use, containing a billiard room and a soda room. The second floor is now under way and will be ready for use in a few days.

Hours
The cafeteria will be open at all hours so that a service will be available to all students. In the afternoon light meals are served.

Billiard Room
The billiard room is now ready for use and will be open to all students. The room is well equipped and the tables are in excellent condition.

Pool Room Later
The pool room will be ready for use in a few days. The room is well equipped and the tables are in excellent condition.

Barber Shop
The barber shop is now ready for use and will be open to all students. The shop is well equipped and the barber is experienced.

Beauty Parlor
The beauty parlor is now ready for use and will be open to all students. The parlor is well equipped and the beautician is experienced.

Reading Room
The reading room is now ready for use and will be open to all students. The room is well equipped with a large collection of books.

Billiard Room
The billiard room is now ready for use and will be open to all students. The room is well equipped and the tables are in excellent condition.

Soda Room
The soda room is now ready for use and will be open to all students. The room is well equipped and the soda is fresh.

Cafeteria
The cafeteria is now ready for use and will be open to all students. The cafeteria is well equipped and the food is delicious.

Billiard Room
The billiard room is now ready for use and will be open to all students. The room is well equipped and the tables are in excellent condition.

Soda Room
The soda room is now ready for use and will be open to all students. The room is well equipped and the soda is fresh.

Cafeteria
The cafeteria is now ready for use and will be open to all students. The cafeteria is well equipped and the food is delicious.

Billiard Room
The billiard room is now ready for use and will be open to all students. The room is well equipped and the tables are in excellent condition.

Soda Room
The soda room is now ready for use and will be open to all students. The room is well equipped and the soda is fresh.

STUDENT COUNCIL PLANS ACTIVITIES QUESTIONNAIRE

Will Be Circulated at Wednesday's Convocation to Find Talent.

In the attempt to discover ability and desire for participation in the various campus activities here, the student council plans to circulate an activities questionnaire among the Freshmen at Wednesday's convocation.

Students will be asked to fill out these questionnaires according to directions. It is thought that in this way students will be able to gain entrance into activities they desire by virtue of past experience and by design to be active in some phase of extra-curricular work.

Special attention in the questionnaire will be given publications, debating and dramatics.

MAKE J. PHELAN DEAN OF COLLEGE

Six Associates Made Full Professors by Board's Action.

A number of advancements were made official by action of the state board of agriculture at one of its regular summer meetings. Professor J. B. Phelan, who for the past year has been assistant to the president of the college, was made dean of the college.

Dean Phelan whose office is in the old library building is handling all executive work in connection with Freshman Week. His work will bring the college in closer contact with the personal problems of college students who are anxious to make the best of the opportunities offered them.

Action was also taken to make the following members of the staff full professors in their respective departments with titles to correspond.

Dr. R. C. Huston, chemistry; Dr. C. E. Miller, soils; Prof. L. C. Emmons, mathematics; Dr. G. H. Coons, botany; Prof. A. G. Scheele, drawing and design; Prof. J. T. Horner, economics.

BIG RIFLE TROPHY WON BY STATE MEN

Advance R. O. T. C. Students At Custer Win Much Distinction.

Friends of Michigan State college again have cause to be proud of the record of their men of the infantry and cavalry made at Camp Custer at the R. O. T. C. camp. Lt. Col. T. I. Sherburne of the college military department was in charge of the camp.

Clifford C. Hall won a medal for excellence in infantry work and Charles W. Cazier won a similar medal for excellence in cavalry work.

The big trophy of the camp, the Chicago Tribune cup for that institution making the highest record in rifle marksmanship was won handsomely by Michigan State college. This trophy was not won by high individual scores but by every man shooting well.

The University of Wisconsin has some reason to be disgruntled with Michigan State college. Last year Michigan State took the Corps Area cup away from them and won a place on the distinguished list, while Wisconsin was displaced. This year we took their last remaining trophy, the Chicago Tribune cup.

The University of Wisconsin has some reason to be disgruntled with Michigan State college. Last year Michigan State took the Corps Area cup away from them and won a place on the distinguished list, while Wisconsin was displaced. This year we took their last remaining trophy, the Chicago Tribune cup.

The University of Wisconsin has some reason to be disgruntled with Michigan State college. Last year Michigan State took the Corps Area cup away from them and won a place on the distinguished list, while Wisconsin was displaced. This year we took their last remaining trophy, the Chicago Tribune cup.

The University of Wisconsin has some reason to be disgruntled with Michigan State college. Last year Michigan State took the Corps Area cup away from them and won a place on the distinguished list, while Wisconsin was displaced. This year we took their last remaining trophy, the Chicago Tribune cup.

The University of Wisconsin has some reason to be disgruntled with Michigan State college. Last year Michigan State took the Corps Area cup away from them and won a place on the distinguished list, while Wisconsin was displaced. This year we took their last remaining trophy, the Chicago Tribune cup.

The University of Wisconsin has some reason to be disgruntled with Michigan State college. Last year Michigan State took the Corps Area cup away from them and won a place on the distinguished list, while Wisconsin was displaced. This year we took their last remaining trophy, the Chicago Tribune cup.

The University of Wisconsin has some reason to be disgruntled with Michigan State college. Last year Michigan State took the Corps Area cup away from them and won a place on the distinguished list, while Wisconsin was displaced. This year we took their last remaining trophy, the Chicago Tribune cup.

Welcome Michigan State '29

You have the distinction of being the first class to enter "Michigan State." Your professors all entered "Michigan Agricultural College." Nevertheless, I hope you will not forget that this college started its career nearly seventy years ago as an agricultural college and that its original fame and standing were earned on that basis. I hope you will learn, if you don't already know, that college agricultural courses are on a par with all other courses in importance and dignity and that the agricultural problem should be one of the main concerns of every educated citizen.

But of course, each one of you will choose his own particular field of work here and the broad scope of the institution gives a chance for a wide diversity of gifts.

At this writing, it appears that your class will be the largest numerically that has ever entered this institution. We of the faculty are hoping it will be the best one.

You are not only entering a college but you are joining a great fellowship of teachers, students, and alumni.

I BID YOU A HEARTY WELCOME! KENYON L. BUTTERFIELD, President

CLASS ADVISORS FOR STUDENTS

WILL ASSIST STUDENTS WITH COLLEGE AND VOCATIONAL PROBLEMS.

Assistance in the solution of student problems is given to Michigan State students by class advisors who also assist in making up study cards. For the coming college year, the following class advisors have been chosen:

Agricultural Course.
Seniors—Dean R. M. Shaw, room 115, agricultural building.
Juniors—Prof. J. E. Burnett, second floor dairy building.
Sophomores—Prof. R. E. Marshall, horticultural building.
Freshmen—Prof. C. E. Miller, room 212, agricultural building.

Engineering Course.
All Classes—Dean G. W. Bisell, room 101, Old Hall.
Freshmen—Prof. H. B. Dirks, room 1, Old Hall.
Freshmen—Prof. C. M. Cade, room 202, Old Hall.
Home Economics Course.
All Classes—Dean Jean Krueger, home economics building.
Freshmen—Miss Eva Bradley, gymnasium.
Freshmen—Miss Helen Grimes, gymnasium.
Freshmen—Miss Mary E. Shellenker, home economics building.

Veterinary Course.
All Classes—Dean Ward Giltner, bacteriology building.
Freshmen—Advisor—Dr. W. L. Chandler, bacteriology building.
Applied Science Course.
All Classes—Dean F. S. Kerzko, room 313, agricultural building.
Freshmen—Prof. S. G. Bergquist, room 400, agricultural building.
Freshmen—Prof. J. W. Stack, old library.

Liberal Arts Course.
All Classes—Dean E. H. Ryder, room 115, agricultural building.
Freshmen—Dr. C. Eckerman, Union Library building.
Freshmen—Prof. R. S. Linton, old library building.

"GREEN KEY" MEN GUIDES TO FROSH

Meet New Students at Trains and Direct Them On Campus

"Green Key" men are acting as guides to the new Michigan State Freshmen during the week. Some are placed at railroad stations to welcome the Freshmen and show them how to get to the campus, others are acquainting the new arrivals with their college.

Michigan State Union building is being used as the central point of this welcome activity.

The Green Key is an organization of members of the Union chosen to represent the students in extending a welcome to visitors. It was organized in the spring of 1925 and has started to function in its official capacity.

Members are elected on the basis of personality and willingness to undertake a task for which the compensation is largely in the satisfaction of the individual accomplishing it. Its members are well acquainted with the history, equipment and resources of the college. H. Waterman, 27, Columbus house, is president of the Green Key.

Members of the "Green Key" are the following: F. L. Daniels, R. E. Tacker, G. L. Dirks, C. R. Doyle, C. G. Eddy, M. H. Frank, H. H. Hart, R. T. Perry, H. A. Swanson, H. Waterman, R. J. Cooke, E. Robinson, C. Greene, M. G. Farleman, H. Holden, C. S. Hopper, H. A. Humphrey, W. B. Ireland, R. E. Scofield, R. S. Scott.

FRESHMAN COURSES
All Freshman girls are required to board at the Women's Commons, located on the fourth floor of the Women's building, beginning Tuesday, September 15.

Miss Elizabeth Bonin, director of the Commons, announces that the board will be \$4.90 a week. No student will be admitted to the Commons without a meal ticket after the first meal.

Arrangements can be made with college treasurer or with Miss Bonin, whose office is on the first floor of the Women's building.

RAIL LOOP MOVED AFTER MUCH DELAY

Unightly Campus Car Loop Makes Way for Formal College Entrance.

Michigan Electric Railway's terminal loop, the cause of a long drawn out controversy between college and railway officials, has at last been removed from the campus.

The old loop was an unsightly affair and occupied the space now taken up by the new formal entrance to the campus.

No decision has been made by railway officials regarding the location of the proposed freight depot and passenger station at East Lansing. At the present time two-way cars are being run between the college and Lansing and this practice will be continued until definite working plans are formulated.

A motor bus service between the college and the capital is now being maintained.

STATE CO-EDS IN SCHOLARSHIP LEAD

J. B. Menmuir Only Man to Get All "A's" Last Spring Term.

During the spring term, the records of Michigan State college showed themselves as better students according to the list of honor students given out by Miss Edna Yakety, the college registrar.

Leading the list was J. B. Menmuir, Detroit, who received "A" in all subjects. He is a junior in the engineering division. Mrs. Ida M. Worley, East Lansing, also received "A" in all subjects she took. She is with the class of 1929 and in the liberal arts division.

Katherine Scott, Lansing, received "A" in the two subjects she was taking. She is enrolled with the class of 1929 in the home economics division.

William H. Shaw and Waterloo, Iowa, was given "A" in all studies, including military strategy in French.

As a class of 1927 in the liberal arts course, Ralph McManis, Detroit, with classes of 1927 in the home economics department, Madison, Michigan, and the class of 1929, Mary Marshall, Dear Lake, enrolled in the first class of applied science, and Mrs. Joseph Smith, a student in liberal arts enrolled with the class of 1927.

President Kenyon L. Butterfield sent a letter of congratulation to each student and to the students parents. Michigan State college is entering on another year of the progress of stimulating scholarship. This is the starting of honor on the commencement program of all students who have a "B" average for their four years work at Michigan State.

MEMBERSHIP CARDS

Every student should be sure to stop at the main desk in the Union building for his membership card. They will become useful at the time of Union activities.

STRENGTHEN TEACHING STAFF IN COLLEGE DEPARTMENTS

Full term 1925 marks a great increase in the faculty in practically every division of the college. This fact is especially noted in the departments of English, economics and chemistry.

Added to the staff of the English department is Prof. W. J. Mallenborg, who has won recognition as a fiction writer. His novel, "Praxis," has just been reviewed by the Viking Press. Several of his short stories have appeared in the "O'Brien" Best Stories of the Year series. Prof. Mallenborg comes from the University of Iowa.

William W. Wise has been added as instructor in English and public speaking. He comes to Michigan State from Hastings College, Hastings, Nebraska.

Hazel Lyons, graduate of Dartmouth College, will act as instructor in English. Miss Maryjane Sneider, formerly at Albion college, is another instructor in English just added to the staff.

Miss Alice Leathers is the new instructor in Spanish and Miss Margaret Miles, instructor in French.

Economics Staff Grows
Addition to the business administration course has made it necessary to procure new professors in the department of economics.

These are Prof. Allen B. Forsberg, M. A., Assoc. Prof. Claude Clayton, M. A., G. A. Nabaloff, extension specialist, H. K. Rosa and I. I. Sovocool, as graduate assistants.

FROSH ARRIVE FOR INAUGURAL FRESHMAN WEEK

START TO CLASSIFY TUESDAY MORNING IN AQ BUILDING.

GIVE "EXAMINATIONS"

First Daily Convocation Begins Wednesday Morning in College Gym.

Hundreds of Michigan State freshmen have come to East Lansing in response to Freshman Week arrangements. Tuesday and Wednesday will be spent for convocation in the agricultural building after which regular freshman programs for the week will begin.

Freshman Week program inaugurated this year marks a departure in the plan for the registration of Freshmen at the Michigan State college. Under this plan, which is being rapidly adopted by American colleges, the entering Freshmen are brought together to become acquainted with each other, some of the staff and the customs and traditions of the campus before the arrival of the upper classes.

Big Program
A comprehensive program, including general and divisional convocations, class placement examinations, physical and medical examinations, conferences with the deans and class advisors, and a period for orientation, has been arranged for Freshman Week.

The placement examinations are given to all Freshmen. They are entrance examinations that are not used to determine whether or not a student will be admitted to college. For a student who does not possess college entrance credits special entrance examinations will be held. The placement examinations are for the purpose of assisting in the classification of students who have been admitted to college.

Convocations
A comprehensive program, including general and divisional convocations, class placement examinations, physical and medical examinations, conferences with the deans and class advisors, and a period for orientation, has been arranged for Freshman Week.

Class Placement Examinations
The placement examinations are given to all Freshmen. They are entrance examinations that are not used to determine whether or not a student will be admitted to college. For a student who does not possess college entrance credits special entrance examinations will be held. The placement examinations are for the purpose of assisting in the classification of students who have been admitted to college.

GET TWO APPOINTMENTS FROM WAR DEPARTMENT

A. M. Tracy, Esq., a member of the Michigan State bar, has just won two appointments to the U. S. Army. He was appointed to the rank of lieutenant colonel and is to serve in the 8th Infantry, 2nd Division, 4th Army Corps, at Fort Belvoir, Illinois.

Tracy was a member of the Michigan State ROTC and was a member of the Michigan State ROTC. He was a member of the Michigan State ROTC and was a member of the Michigan State ROTC.

STRENGTHEN TEACHING STAFF IN COLLEGE DEPARTMENTS

State, Harold H. McCarty, Michigan State University, and Miss Maryjane Sneider, Michigan State University.

Prof. H. L. Purdy is returning to the staff after a year's leave of absence.

Teaching and research members of the biology department are Harry F. Clements, M. A., instructor of plant physiology, and W. H. Patten, M. A., instructor of botany. Herbert Lewis, Hesperia, Michigan, Department of Agriculture, study the students.

Prof. George graduate assistant's history last year has become full time instructor regarding Miss Dorothy E. Thompson, who retired from teaching on account of ill health.

In the division of veterinary, J. Frank Torrey has been appointed by the state board of agriculture to take the place of I. H. Goodwin, who had last May. Mr. Torrey is a graduate of the Massachusetts Agricultural College.

Max From Norway
The department of farm crops reports the addition of Max From, Norway, to the staff as assistant in experimental station work at the Upper Peninsula station.

The following graduate assistants have been appointed by the state board for the year: Blaine Dundas, Norway; Fred Kaufman, University of Wisconsin; C. B. Anders, Massachusetts experiment station.

D. T. Rice, Cornell University, has been added to the teaching staff of the department of entomology. There are numerous other additions to the Michigan State teaching staff which will be announced in later issues.

College Publications Offer Field for New Freshmen

There is no more important activity on the campus to the incoming Freshman than the group of college publications which portray and interpret the life of the institution. Michigan State is fortunate in having a set of publications which would do credit to a large university.

First, by date of organization, is the Michigan State News, which is published twice a week, on Tuesday and Friday. It carries in its columns news of all campus activities, information of an educational nature, and occasional features in addition to maintaining a strong editorial policy. In control of the News is an editor-in-chief, a business manager and a co-ed editor, who are elected annually by the students in the spring elections.

The Wolverine is the official college annual and is generally in the hands of the students at commencement time. It records the achievements of the elapsed year and acts as a reference book for college activities. It is bound in a handsome leather cover, is printed on a high grade of paper, and serves as a beautiful reminder of your undergraduate days. The Wolverine is managed by an editor and a business manager who are also elected by the students at the regular college elections.

In the publications field but second to the life of the college, is the Green Onion, monthly humor magazine, which was founded last year. In its short career it has become a wholesome type of humor which is enjoyed by students.

Members of the class of 1929 are urged to affiliate themselves with the staff of some publication. Any one of them offers the two-fold advantage of doing something constructive for the college and securing some experience along journalistic lines, which will be valuable in later years.

Members of the class of 1929 are urged to affiliate themselves with the staff of some publication. Any one of them offers the two-fold advantage of doing something constructive for the college and securing some experience along journalistic lines, which will be valuable in later years.

Members of the class of 1929 are urged to affiliate themselves with the staff of some publication. Any one of them offers the two-fold advantage of doing something constructive for the college and securing some experience along journalistic lines, which will be valuable in later years.

Michigan State News

Published twice weekly during the college year by the students of the Michigan State College. Entered as second class matter at the postoffice, East Lansing, Michigan. Advertising rates furnished upon application to the Business Manager.

EDITORIAL STAFF

ROBERT H. POWERS, 201, Herndon House, Citz. 6465 Editor
FRED W. MAIRE, 206, Herndon House Business Manager
ALICE M. HANSEN, 291, Woman's Bldg., Phone 36, Copy Editor
Layon Horton, 281 Sports Editor
H. L. Thomas, 269g Associate Sports Editor
R. E. Scofield, 277 Columnists Elbie E. Sackett
Erva Prescott, 27b Society Editor

Assistant Editors

Paul H. Eagle, C. W. Kietzman, D. R. Olson, George Woodbury
T. L. Christie, K. H. Broughton, Harold Marsh

REPORTERS

John Bryshin Helen West J. Kelly
Nate Hillard Martha Griswald Leon Morgan
E. G. Henderson Marian Bennett Charalouise Herran
Exchange: Mildred T. Cook
Proofreader: Russ

BUSINESS STAFF

Advertising—O. T. Whitburn, '27, L. Synder, '28; Vic Anderson, '28
W. Kinto, '28; R. Southworth, '28

OFFICE—BASEMENT NEW LIBRARY BUILDING

Printed at the Campus Press, Phone 26415

Editorials appearing in the MICHIGAN STATE NEWS are written by the editor in chief and his assistants, who are students. They can in no way be interpreted as representing the official viewpoint of the college, or of college officials.

SUBSCRIPTION—\$2.50 THE SCHOOL YEAR

HOWDY, FROSH!

Don't be backward. The campus is yours this week! Walk all over the place, except on our lawns; look over our buildings, and speak up with a hearty "hello," "howdy," or "feelin' fine." We won't stop to notice the grammar, for we're looking at the smile on your face.

Now that you are here, it is YOU that interests everyone at Michigan State. There will be lots of advice, a few don'ts and a lot of more do's. Let's stop right here a moment and consider a bit of this new life you are entering.

Most likely you have read Percy Mark's "Plastic Age". You should read it if you haven't. Then you have heard about the beautiful idealism of college life. As a result you are pretty much disillusioned. You expect to find things much better and much worse than they are. That comes when an illusion is shattered.

Your four years of college aims to give you the truth. Science, literature, business, religion will be mixed in large doses. You may slip toward agnosticism, be overcome by the futility of it all, but you'll not lose heart in the process of mental and character building.

...near or in your four year's life and work here. It works to infinite advantage in all phases of college routine.

College honor is something that keeps you from cheating or "cribbing" at examination time. To cheat and to cheat a teacher is equally as bad.

Some of the things of your past life will have to be discarded here, but many are still very much worthwhile.

What you have done in the past will be minimized, for we are looking for greater things from you at college.

By becoming well socialized, we don't mean that you should suppress your individuality. If you can exploit it to our final good, spread it to the best of your advantage.

Taste doesn't only refer to clothes, art, literature, and music, you must have good moral taste as well, if you are to get out of college the life's happiness you are seeking.

Be square with yourself, and strive to leave Michigan State college four years from now a better place than you found it, and you'll have gathered unto you the fortitude and knowledge that is to carry you through life.

INVEST IN THE STATE NEWS

Real economy is the buying of essentials, rather than total abstinence from buying. This last is hardly possible, but many of us deny ourselves things we really need.

If we could show you a way to the life and work of Michigan State college, tell you what events will take place within the week, inform you of the latest changes, acquaint you with the life of your college, and tell you what students here are thinking—wouldn't you consider that product very worthwhile?

All that exists here is new to you. Naturally you want to become a part of this great institution. Your associates will go a long way in putting you at your ease, but your need is greater than that.

The MICHIGAN STATE NEWS which exists to serve you, asks you to make an investment. It is carrying on in a bigger way this year than ever before. We have decided to enlarge this semi-weekly newspaper because the college and you deserve to have a paper that can do justice to both.

It means that the STATE NEWS costs more to print, takes more effort to be published, and needs limitless student support and student backing.

All during this week, subscriptions will be solicited. You will find that you will get more for your \$2.50 by subscribing for the STATE NEWS, than you have ever gotten before.

At the same time, you will do much toward maintaining this large size newspaper. Remember you are not GIVING this amount because it is expected of you. You are making a purchase, that will be with you two times a week throughout the college year.

If you want something for your money, something to familiarize you with your own environs, something that will take you away from your studies, inoculate vision, thought, and enable you to keep progressive, INVEST IN THE STATE NEWS.

The tag you get with your subscription is recognized as a badge of good judgment.

A tradition that we are especially proud of is the one prohibiting smoking on the campus. Be sure that you observe it both day and night.

ASK OBSERVANCE OF PUNISHMENT FOR "NO SMOKING" RULE "CUTTING CLASSES"

Campus Tradition Bands Smoking On Campus; May Smoke In Stadium During Game.

Absences Must Be Explained to Excusing Officers.

"No smoking on the campus" is the most distinctive tradition of the college that all students of the true Michigan State spirit rigidly observe.

Freshmen must acustom themselves to throwing away their cigarettes before stepping on the campus. Abstinence from smoking on the campus does away with having the lawns and walks littered up with unburnt cigarette remnants.

There is less danger of starting fires through the tradition's observance, students learn to control their cigarette habit, and the campus presents a keener and more distinctive type of manhood.

During Freshman week, since the older students have not yet returned on campus, trust is placed upon the freshmen that they will regulate this habit according to Michigan State's time honored tradition. Student councilmen Green Key members and other college students will remind freshmen of the tradition should they forget.

Smoking is permitted at all athletic games on the west side of the Red Cedar river.

Regular attendance at classes is a strict requirement at college. Continual "cutting of classes" or non-attendance without good reason makes a very bad impression with class professors or on resulting in low grades.

In each division of the college a member of the faculty acts as excusing officer. All absences are reported by instructors each day to this officer. A student who has been absent from class for any cause should see the class officer at once, explaining the reason for his absence.

This is to remind you that the excusing officers are as follows:

Agricultural division, Prof. W. E. J. Edwards, room 112, agricultural building.

Engineering division, Prof. J. W. Steward, room 401, Olds hall.

Applied Science division, Dean F. J. Kozlic, room 313, agricultural building.

Home Economics division, Miss Ruth Cowan, dean's office, home economics building.

Veterinary division, Dean W. Gillette, bacteriology building.

Liberal Arts division, Dean E. H. Brady, room 115, agricultural building.

Remember that one negative credit will be imposed for every 12 casual absences or for every six if the officer so sees fit. On the working half days preceding and following holidays double absences will be charged.

All negative credits accumulated during the four years in college must be made up with extra college work. For this reason it is advisable to get all absences straightened out within one week of the time incurred. Absences over one week old will not be excused.

It has been apparent here at Michigan State that there should be a greater proportion of athletic parties. The program of the Union will be with the participation of the program in these parties.

A Union vaudeville will be presented this year. All preparations and rehearsals for the show will be held in the building, which will allow for more thorough supervision and attention to detail.

STATE UNION OPENS DOORS TO COLLEGE

(Continued from page 1)

of the building, will be added accommodations fitting the well departed club.

Committee meetings of all kinds can be taken care of in the new quarters. Although no special rooms are as yet set aside for this purpose, rooms already completed in the building can be used for this purpose. Committee and group meetings of all kinds will be handled according to the rules as laid down in the Union handbook, which remains at its main desk in the lobby on the first floor.

It is the intention of the Union board of directors to stage Union parties as often as the student body wants such entertainment, once a week if necessary. For some time it

SOMETHING NEW

A Chartered Bus Service

New 20 Passenger Sedan Type Busses

Wonderfully convenient for college men and women for attending out of town sporting events, parties and other functions. Make up your party. Busses are for hire by day, hour or trip. We go anywhere you want to go at the time you want to go and return at the same time.

MACKAY CAB COMPANY

715 River Street

Cacography Is Sometimes In The Pen

the clip that can't slip

Quite often a man has been convicted of cacography because he couldn't make a legible mark with the pen he was using. Your Conklin Endura says what you mean. Try one at your favorite store.

Conklin Endura, at \$5 and \$7, in red, black, mahogany; long or short; clip or ring cap. A wide variety of other Conklin pens and pencils, in rubber and all metals—priced as low as \$1.00 for pencils and \$2.50 for pens. Conklin quality in every one.

THE CONKLIN PEN MFG. CO. 110 Canal Street, New York

Conklin Endura

Among the largest one-man shovels in the world is this electric giant engaged in open-pit mining on the Mesabi Range in northern Minnesota. It picks up eight cubic yards of iron ore at a gulp, which it dumps into a waiting car.

A day's work in a minute

Mesabi Range, renowned iron ore deposit, is yielding its mineral wealth at the rate of 16 tons for every bite of an electric scoop.

A man with a shovel would work a whole day to mine and load eight cubic yards of iron ore which this 300-ton electric giant moves in one minute.

Of course, all mining is not done on the surface. But there are many mines in which electricity has changed our conception of mining operations. Wires, penetrating even to the deepest shafts and galleries, have brought light, power, ventilation and added safety to those who must work in the very bowels of the earth.

Electricity's contribution to mining may be of particular interest to the student of mining engineering. It is of general interest to all college men as still an example of how electricity is simplifying the work.

In every branch of mining operations G-E equipment is very much in evidence. And there are engineers of the General Electric Company especially assigned to mining problems and requirements, just as there are others specializing in all major applications of electricity.

A new series of G-E advertisements showing what electricity is doing in many fields will be sent on request. Ask for booklet GEK-1

GENERAL ELECTRIC COMPANY, SCHENECTADY, NEW YORK

WELCOME!

MEN of Michigan State College

W

E invite you to visit our store and make this your head quarters while in the city. Always glad to show you the latest things in men's clothing, hats, caps and furnishings.

LEWIS BROTHERS

Inc.

113 S. Washington Ave.

Store for College Men

The Lansing Cafe
Lansing's Most Up-to-Date
Restaurant
203 S. WASHINGTON AVE.

COUPON BOOKS

Coupon books, good for any service rendered in the building up to five dollars in amount, are obtainable at the main desk of the Union. Five dollar books will be sold for \$1.00.

FRESHMEN!

WE ARE ANNOUNCING
OUR NEW FALL STYLES

at
\$4.00 — \$5.00

COME AND SEE US

Tuttle-Scott

205 N. Washington Avenue

Tussing Building

WELCOME!

FRESHMEN and STUDENTS

for

HARDWARE

CUTLERY

PAINTS

VARNISHES

RADIOS

See

Young Brothers' Hardware

College Book Store

KLIN ENDURA FOUNTAIN PENS

are

usually and unconditionally guaranteed

We also have

WATERMAN IDEAL PENS

Assortment of

M. S. C.

JEWELS, PENNANTS, MEMORY BOOKS, ETC.

M. A. C. Book Buying Association

WELCOME STUDENTS!!

Electrical Supplies

East Lansing
Electric
Co.

FURNISH FREE
HEALTH SERVICE

Dr. R. M. Olin, College Physician,
Urges Observance of Hours.

All Michigan State students are entitled to unlimited medical advice and treatment at the college hospital which is under the direction of Dr. R. M. Olin, commissioner of the state department of health.

Following the freshmen medical examination, students are entitled to free medical service during the day at hours prescribed below. Illness which continues is treated at the hospital free from charge for sixty days.

COLLEGE SUFFERS LOSS
OF DAIRY BUILDING

During the summer fire completely destroyed the large dairy barn located on the Michigan State college experimental station near Chatham, in the upper peninsula.

NEW COURSES BEING GIVEN

(Continued from page 1)
The following new courses: Industrial relations, labor organization, industrial reform, business organization, co-operative business methods, rural credit and finance.

A four-fold grouping of the subjects offered in economics is now made here for the first time. The grouping in order are those of the general economics and business training, including 14 courses: farm business or agricultural economics, 15 courses, engineering administration, eight courses, graduate courses offering four subjects.

The farm crops department will offer a special course in seed production and handling during the Senior term. The course is for juniors and seniors, taught by Prof. J. F. Cox, Prof. E. C. Gormany and Prof. H. R. Pettigrove.

FRESH ARRIVE FOR
INAUGURAL FRESHMAN WEEK

(Continued from page 1)
of the divisions to describe the work of each division.

Freshmen counselors, to whom the student may go for advice and counsel, have been selected from the faculty. The counselors are to assist the students, and particularly the good students, in every possible way to meet the social and academic problems that may arise during the student's freshman year. He is not a disciplinary officer.

The counselors will hold office hours in the office of the dean of the college in the old library building. The following have been chosen to serve for the college women students:

Misses: Helen Grimes, Mary Sheehan, Neva Bradley.

Men students:

Agriculture, Messrs. Brown and Miller; applied science, Messrs. Bergquist and Stack; liberal arts, Messrs. Linton and Eskerman; engineering, Messrs. Gade and Dirks; veterinary medicine, Dr. Chamberlain.

Each student is expected to meet his counselor the first day and to arrange for a conference sometime during the weeks.

The Freshman class has been divided into sections. Students will report at the time scheduled for their section for medical and physical examinations and for the payment of fees. Medical examinations for women students will be held later in the term. The program for physical examinations will be carried out as scheduled.

Freshmen are to report for registration Tuesday, September 15. Students with advance credits report September 15.

The first convocation of students will be held on Wednesday morning, September 16, at eight o'clock, and each morning during the week thereafter.

Incoming Freshmen should:

- 1. Report at 100 agricultural building at 8 o'clock Tuesday, September 15, for registration.
- 2. Pay fees according to section given out at time of registration. (The students have been sectioned to avoid congestion in the payment of fees.)
- 3. Meet counselor in old library building.
- 4. Report on Tuesday to class officers who will arrange a period for classification.
- 5. Follow the schedule as outlined for general and divisional convocations and physical and medical examinations.

For information students are referred to the office of the dean of the college, old library building, or the office of the dean of the division.

When in Need of An Appointment for Your Hair
PHONE 2341
The New Number of the
JANIE LINCOLN
BEAUTY SHOP
(Over Campus Grill)

COLLEGE CHURCH
INVITES STUDENTS

New Building to Be Dedicated
This Winter; Have \$350,000
in Funds.

Students of Michigan State college have the privilege of attending the most cooperative and unique student and community church in the world.

The college community church of East Lansing has been cited as a model church by the foremost religious leaders in the United States. The church office, on the corner of Michigan and Grand River avenues, is rapidly nearing completion and is planned to dedicate the building the first of next year. The church will have a prayer room, lounge, junior chapel, game room and a leadership foyer as special rooms. The auditorium will seat 1,500 people. A large and a small dining room are also located in the building.

Four separate funds have been created for financing the new building—the building fund, the pipe organ fund, the furniture fund and governors' memorial fund. The funds amount to over \$350,000 at present, and it is estimated that the entire building, completely furnished and equipped, will cost nearly \$425,000.

Two years ago a fund of \$4,000 was subscribed by the students toward the purchase of a pipe organ. The building is being financed by the alumni, student body, faculty, citizens of East Lansing and wealthy business men throughout the state.

Regular college credit will be given students who attend the biblical literature courses conducted by the school of religion in the new college community church.

The church maintains an employment bureau for students. Nearly 2,000 students were assisted in getting work last year.

"S" UNION PINS

The new Michigan State Union pins are also at the main desk. New students are given their pins free of charge, while old students can obtain them at cost.

As the social committee will not permit this year the informal dance following the ceremony of the installation of sponsors on a week day, it is announced that this ceremony and informal dance will take place on Friday, November 20.

The R. O. T. C. Officers' Club

We Are Not Satisfied

Unless You Are

SANITARY DRY
CLEANERS

206 Abbot Road

Freshmen and Students

Bring Your Clothes for Dry Cleaning,
Pressing and Repairing to

SCHRAM THE TAILOR

ANNOUNCEMENT

THE
Wesson & Simmons'

SCHOOL OF

BALLET, CLASSIC, INTERPRETIVE, BALLROOM AND STEP

D-A-N-C-I-N-G

ANNOUNCES WITH EXCEEDING PLEASURE ITS FALL OPENING

Tuesday, Sept. 15, '25

BALLROOM DANCING DEPARTMENT

A. G. WESSON, Director

Adult Beginners' Class

Opens Tuesday, Sept. 15, 7 to 8:15 P. M.

Class meet every Tuesday and Thursday. Instruction is devoted to One Step, Fox Trot and Modern Waltz. Freedom from embarrassment is assured. Term, 8 Lessons, Fee, \$5.00.

ADULT ADVANCED CLASS

Opens Tuesday, Sept. 22, 8:30 to 10:00 P. M.

Instruction is devoted to the Charleston, Foxtrot, Hop, Step Waltz and Tea Waltz.

ARCADIA PUBLIC DANCING PARTIES

OPEN SATURDAY, SEPT. 26, 8:30 P. M.

With Johnny Ott and His Orchestra. Will continue on each Friday and Saturday thereafter.

ARCADIA BALLROOM

STRAND ARCADE BUILDING LANSING, MICH.

WELCOME

M. S. C. STUDENTS

We Are at Your Service

The Just Shop

THE HOME OF BETTER PANTS

Opposite Gladner Theater

ANNOUNCEMENT

The Campus Grill
Confectionery and Restaurant

at 135 East Grand River, East Lansing

Starting on or about

September the 18th

WILL SERVE

Breakfast, Dinner & Supper

—also—

A la Carte Service

and

After-Dance Special Parties or
Night Lunches

at Popular Prices

QUALITY and SERVICE is our First Consideration

WE BUY THE BEST and SERVE THE BEST

Also a large variety of Hot and Cold
Sandwiches and Hot and Cold Drinks

GIVE US A TRIAL

APPRECIATE YOUR PATRONAGE

L. E. HORTON
Sports Editor

A PAGE OF SPORTS

ASSISTANTS
Mabel Gettle
Horace Thomas

PIGSKIN TOTERS FACED WITH HARD ROUTE TO TRAVEL

Schedule Includes Five Games of First Magnitude; Three Stiff Inter-sectional Battles.

Washburn's Cigars Billiards

Next to P. O. Under Marchus

With the Michigan State college pigskin toters peering into the football camp for the initial football practice, the ardent followers of the State grid team can begin to look ahead with pleasure to the fine bill of games on the State card this fall. The schedule ranks as one of the stiffest ever tackled by a Green and White eleven. Five games are of the first magnitude and three of the lot smack of inter-sectional flavor. With such a schedule to look forward to, with teams recognized as among the best, who on the other hand are tackling teams recognized the country over for their prowess, an opportunity for comparison of the state eleven with the cream of the country is afforded.

Adrian comes to the State camp for the opener on Sept. 25, designated as Boy Scout Day. The state school meets many of the smaller colleges of the state who are members of the M. I. A. A. and will figure in a comparison.

He's Captain Burden of Responsibility on Shoulders of Star Tackle

DON HASKINS, J.

With the start of the 1925 football season, much depends on the success of the Michigan team. The burden of responsibility is being put on the shoulders of Don Haskins, at the helm of the State eleven this year.

Don has played a tackle berth for the last two years and has been one of the main reasons for the fine performance of the State line for the past years. He has spent his summer attending the Michigan State college summer session and working at the State Industrial school, grooming himself for the battles of the season. A test of his ability will be offered in the Centre game, when he meets a worthy opponent in Captain Walter Skidmore, left tackle of the Centre college eleven. Skidmore is a rugged, cow-boned mountaineer, weighing 175 pounds. Haskins, who is rated as the best tackle to grace a state eleven since the days of Blacklock, tips the scales at 188 pounds at the present time.

The game should be well attended with the Boy Scouts as the guests of the day. Last year 2,400 youngsters were on hand for the event and with arrangements for a special program of scout events to be held Saturday morning about 3,000 scouts are expected. They will camp on the college picnic grounds over Friday night.

POINT TO MICHIGAN

The Michigan game is expected to necessitate a special train to transport the State fans to the scene of the battle at Ann Arbor on Oct. 3. This game for years has been a headliner on the State card despite the fact that on and off since the Green and White eleven has proven easy meat for the Michigan team for many seasons. The Wolverines have the best in the middle west on their schedule and furnish a comparison for the Michigan State team with the Big Ten leaders. They also have the Navy on their bill so the Staters may be measured along side the service team.

Famous "Praying Colonels" Big Home Attraction.

Lake Forest, on the home gridiron on Oct. 10, furnishes a breathing spell for the gridlers before they tackle Centre college in one of the big games of the year on Oct. 17. Lake Forest plays many of the smaller college teams in Illinois and Wisconsin. This day has been named as Kids Day Centre college comes here rated as the cream of the south. Last year they came through the season with a clean slate, defeating Alabama, the southern conference champions. A few years back under the coaching of Endie Charlie Moran, the "Praying Colonels," as they are called, created gridiron history by defeating the cream of the east as well as the south. Harvard fell before the onslaught of the south-ers. The leading teams of the south such as Georgetown, Kentucky, and South Carolina, are on the Centre slate this fall.

On the heels of the Centre game comes Penn State at State college, Pa. on Oct. 24. Penn State has for years held a commendable reputation in eastern football circles and the booking of such a game for the Staters is an accomplishment of no little note. Penn matches prowess with teams of the college of Georgia Tech, Marietta, Syracuse, Notre Dame, Pittsburgh, and West Virginia this season.

Colgate Furnishes Homecoming.

Colgate furnishes another game of great magnitude on the home lot Oct. 31. Last year the New York state team was a stumbling block for some of the leading eastern teams. This season Lafayette, Princeton, Syracuse, and Brown make up a hard route for the Colgate team. These are all teams with which State could never be directly compared before. This will be the homecoming game in the State camp.

Toledo University furnishes opposition of lesser importance for the Green and White team on Nov. 7. This will furnish a let down before the

INITIAL PRACTICE OF SEASON FOR STATE GRIDDEERS SLATED TODAY

Thirteen Letter Men Missing; Tutors to Bear Down in Preparation for Opener With Adrian College, Sept. 26.

Gates to the Michigan State athletic fields were thrown open this morning to welcome some eighty prospective griddeers for the State eleven this fall in the initial workout of the season. Missing from the array of huskies who are putting in a bid for a berth with the Green and White eleven are thirteen of last year's letter men.

Many Regulars Missing

Harold Eckerman, for three years the staunch defender of the pivot berth, will have to be replaced. Vogel seems to be the likely gridder to assume the burden of the first string eleven this fall by virtue of his performance last fall as the regular reserve center. Sophomores who are bound to contest his right to the mid position are Ross, Eberbach, Ames and Rochester. Each of the quartet are husky griddeers who will make the competition hot. It is possible that one or more of the group may be groomed for a guard berth. Vogel has seen service as a guard and it would not be at all surprising to find him at that position when the whistle blows to announce the opening conflict. Garver, Grimes and Hackett are the other guard possibilities. Garver and Hackett were the first string guards last fall. Grimes was the best of the Freshman linemen last fall.

The flanks are the leading worries facing Coach Young in the development of a winning team. The graduation of Robinson, Kiple and Holtman leaves vacancies which are bound to hurt. Hackett, a guard, is being considered as a possibility as an end. Anderson and Edmunds are the returning ends from the 1924 squad. Lyman a backfield man last fall, is another end possibility. The Freshman squad graduates Caswell, Drew, Stone and Christensen.

Captain Haskins, Roy Spiekerman, Needam, Hummel, Tillotson, Roote and Valentine, listed as candidates for the tackle jobs, lend a breathing spell for Coach Young in the re-

building of his shattered forward wall. Haskins and Spiekerman cared for the tackle jobs in a commendable fashion last year and did well to repeat, although Sophomore linemen may interfere. Needam, especially, by virtue of his performance on the yearling team last fall, threatens to demand consideration.

The backfield, although wrecked by graduations, is not expected to present a great many worries with 11 backs coming up from the Freshman squad. Grim, Kiebler and Fremont remain from last year's squad. Johnson, Fouts, Ruhl, Russo, Staff and VanBuren are Sophomores from whom a part of the combination may be chosen. George, a halfback, is in line for consideration if he shows the stuff he uncovered in the spring practice session.

Adrian looms in the way of the State mentor but nine days away and no little pressure must be brought to bear to round the eleven into shape for the first battle. With the insertion of any rest, Coach Young will press on to the Michigan fracas on October 3.

EYEGLASSES and SPECTACLES for EYE DEFECTS

Towle Optical Co.

Established in Lansing More Than Twenty Years

COLLEGE ELECTRIC

Gives You a Chance On a CROSBY SUPER TRIUMPH With Every Dollar Purchased Lamps Radio Fixtures Corner Grand River and M. A. C. A. 229 Grand River

THE PLACE TO EAT-----

The Wolverine

LANSING, MICHIGAN
OPEN DAY and NIGHT

FRESH M

COME TO THE M. S. C. RESTAURANT TO EAT
OPEN DAY AND NIGHT

SUPPLIES FOR HOUSEHOLD

Waste Paper Baskets
Ash Trays Stationery
And Other Supplies

The Variety and Gift Shop

Opposite Home Economics Building

Better SHOE REPAIRING Done By Barratt Shoe Repair Shop

Basement Under Fashion Shop

CAMPUS GARAGE ROAD SERVICE

Anywhere at Any Time
Day and Night Service
C. B. HANSON EAST LANSING, MICH.

Don's Campus Barber Shop

Frosh Headquarters for 15 Years
DON

HOME COMING SERVICE Peoples Church

SUNDAY, SEPT 20, 10:30 A. M.
Mr. McCune Speaks
Welcome Freshmen
Upper Classmen Expected

WELCOME FRESHMEN TO MICHIGAN STATE WE ARE AT YOUR SERVICE

Fresh Caps | Army Shoes \$3.50

COHN HIMMEL CLOTHES
RALSTON SHOES
FURNISHINGS

Fashion Shop

ABDOTT and GRAND RIVER
You Must Be Satisfied

HARFORD WATCHMAKER

at Variety & Gift Shop

U. S. Regulation ARMY SHOES

For R. O. T. C.

These shoes have been approved and adopted, by Col. Sherburne, as the standard shoe for the Students of the R. O. T. C.

It is desired that all Students of the R. O. T. C. wear these standard uniform shoes. No shoes should be purchased except Regulation Uniform Shoes as recommended by the Military Dept.

For Sale at the M. S. C. Armory
September 16th - 19th

SPECIAL PRICE TO R. O. T. C. STUDENTS . . . \$4.00

MAX HARRYMAN SHOES

115 94 WASHINGTON AVE.
Lansing, Michigan

Wolverine Typewriter Company

130 W. Main Phone 22731
Agents for Co. Typewriters
Rebuilt and Sold All Standard Student per month