

Subscribe!

Michigan State News

Subscribe!

VOLUME 18

FRIDAY, SEPTEMBER 18, 1925

NUMBER 2

'SERVICE' SPIRIT OF OUR COLLEGE SAYS PRESIDENT

LARGEST CLASS TURNS OUT FOR FIRST CONVOCATION WEDNESDAY

DAILY CONVOCATIONS

Hold Regular Gathering at Eight O'clock Rest of Week

First of a series of special freshman convocations was held in the college gymnasium at 8 o'clock Wednesday morning. President Kenyon Butterfield was the chief speaker, interpreting the spirit of the college and telling freshmen what the college expects of them while here.

The number of freshmen who attended this first convocation was over 800. This makes the first convocation in the history of the college.

After limbering up with a few words, lead by Lawrence Skellenger, and some introductory remarks by Dean John Phelan, President Butterfield made his first formal appearance before the class of 1925.

There are three aspects of education that should be achieved by each student if he is to get the most out of his college education, declared President Butterfield. These are learning to do, learning to think and learning to feel the finer things of life, he said.

By learning to do, the president said, proficiency in the chosen field such as engineering, agriculture, etc., is essential.

How the student uses his profession was placed under the next division. By learning to feel the finer things of life, one comes to greater appreciation of the best in literature, art and science.

The spirit of the college since the days of its founding centered about the word "service," Mr. Butterfield explained. The huge sums of money that are being expended here for research and extension work are for service to the state.

In conclusion, the president urged the students to put as much into their studies as our teams put into athletics, for the game of life is the most important game anyone plays.

During the rest of the week the freshmen will meet at general convocations every morning at 8 o'clock talks by faculty and students will be given at these sessions.

MEN'S BOARDING CLUB OPENS MONDAY NOON

Get New Round Tables for Senior Room.

Club A, men's dining room, located at Wells hall, will begin to serve regular meals next Monday noon.

Students are served meals practically at cost. In order to eat at Club A regularly, students are required to purchase a five-dollar membership from the college treasurer.

Round oak tables have replaced the old long tables in the senior room. Service at these tables will be for eight, instead of the former practice of seating from ten to fifteen.

Constructive Forensic Program Outlined for Winter Term

An effort is being made at Michigan State to put across a constructive, worth-while forensic program. During the last four years the scope and quality of debating activities have been greatly increased.

A chapter of Phi Kappa Delta, national honorary forensic fraternity, has been established during this time. The schedule has been enlarged greatly. During each of the last four years a traveling team has taken a trip into some other section of the country, where they have met leading colleges and universities. A certain per cent of the student activity has, by vote of the students and faculty, been set aside for financing state activities, which places debating on a permanent basis.

Throughout the past four years interest in debating has been greatly stimulated. Competition for places on the team is keener and the quality of debating done has been raised. The faculty have given debating their approval and support. Special facilities, such as seminar rooms and library privileges, have been generously placed at the disposal of the debate teams.

Most of the debating is done during the winter term and the early part of the spring term. Tryouts are held just before Christmas so that the men can start in on intensive training following vacation. Usually eight to ten men comprise a debate squad. The debaters are given these credits for their work.

NEW CO-EDS CREATE A ROOMING PROBLEM

Dormitories Filled to Capacity; Rent Several New Houses.

Owing to the unusually large enrollment of Freshmen, some difficulty is being experienced in finding rooms for all the co-eds.

As it is thought best by those in charge to have all the Freshman girls live on the campus, the dormitories will be filled to capacity. The number of girls registering for rooms has exceeded expectations and emphasizes the need for new women's dormitories on the campus.

Several new houses have been leased off campus in an effort to meet demand for rooms.

BIG SISTER WEEK STARTS AT COLLEGE

Y. W. C. A. and Religious Council Sponsors Get-to-Gether.

Sponsored by the college Y. W. C. A. and the Student Religious Council, "Big Sister" week was launched Tuesday of this week, when more than 135 co-eds met at the Y. W. C. A. building for a get-together. Mrs. V. E. LeRoy led the singing.

Informal parties are being given in the girls' rooms every night this week by the "big sisters," upper classmen who have volunteered to lead groups in welcoming the new students. Saturday afternoon the religious council, headed by Prof. R. Bennett Weaver, and Miss Nova Lovewell, will hold an all-day session to make plans for the rural education program which they will carry on in the different communities of the county this fall.

All girls on the campus will be visited by members of the Y. W. C. A. cabinet this week. Evelyn Keyes is acting as president in the absence of Miss Myrtle Van Horne, who is recovering from an operation.

Sunday afternoon, at 4 o'clock, co-eds who wish to attend will meet at the home of Mrs. H. H. Halladay for vespers services, when a special musical program will be presented.

BOARD APPOINTS WOLVERINE HEADS

Tyrell Chosen Editor-in-Chief; Moak is Business Manager.

Appointment of the editor-in-chief and business manager of the 1925 Wolverine was made last term to late for publication in the Michigan State News.

The man who is to direct the editorial work of the college annual is Norval Tyrell. Eugene Moak was appointed business manager by the board of publications at their last meeting in the spring term.

Added interest is expected in the yearbook this year, for the book is to be an all-college publication, making all classes responsible for its success.

Plans are already under way for the yearbook and will be announced in the State News at a later date.

The Pythian society will occupy the former Alpha Gamma Delta house during the coming school year.

Shubel's have sold college men for fifty years.

PYTHIANS IN SCHOLARSHIP LEAD, BUT PHI KAPPA TAUS LEAD MEN

Although the Pythian Literary society still maintains its lead in society scholarship, a surprising number of rating changes are in evidence on the official scholastic report for Michigan State college sororities and fraternities, compiled by the registrar's office.

Sororities again proved themselves better scholastically than the men's groups. This year there are six women's organizations ahead of the first fraternity.

Alpha Gamma Rho fraternity, which has held the lead among the men's societies approximately as long as the Pythians have over the women's, has been nosed out of first place this year by the Phi-Kappa Taus.

Throughout the entire list, which is published below, societies have increased and dropped in scholarship. The numerical figures should be interpreted as follows: An "A" is first, "B" is three, "C" is two and "D" is one.

Attached is the society rating, the college women's and men's average. This average includes the terms in the past college year:

All college average... 2.27451
All women's average... 2.48565

All-men's average	2.19688
All-society average	2.31489
All women's society average	2.53359
All-men's society average	2.19085
1. Pythian	2.7952
2. Thetaian	2.6135
3. Sosame	2.5939
4. Ero Alpha	2.5864
5. Alpha Phi	2.5844
6. Alpha Gamma Delta	2.5738
7. Phi Kappa Tau	2.5646
8. Sororhan	2.5575
9. Alpha Gamma Rho	2.5321
10. Orpibe	2.4694
11. Kappa Delta	2.4479
12. Trimoira	2.4263
13. Ulyssian	2.3887
14. Lambda Chi Alpha	2.3489
15. Phi Delta	2.3473
16. Columbian	2.3376
17. Union Lit.	2.2677
18. Eumonian	2.1791
19. Hermian	2.1665
20. Physlean	2.1541
21. Delphic	2.1278
22. Delta Sigma Phi	2.0627
23. Olympic	2.0356
24. Ac-Theon	1.9889
25. Hesperian	1.9699
26. Eclotic	1.54419

WIN DISTINCTION AT FORT MONROE

State College Artillery Men Star in Athletics; Riggs Edits Camp Book.

Forty-five cadets from the R. O. T. C. of Michigan State college attended the coast artillery school at Fort Monroe, Virginia, during the past summer, and while there starred in all the camp athletics.

The trip from East Lansing to the Virginia camp was made in "campus Ford's" of the 24 variety. At the close of camp the caravan returned by way of Washington, D. C., New York and Niagara Falls.

The artillery camp, which ranks as one of the most successful in the history of the fort, was attended by 250 students from 14 colleges and universities, as follows: Washington University, St. Louis; Pittsburg University, the University of Michigan, the University of Minnesota, the University of Cincinnati, Virginia Polytechnic Institute, Kansas University, Kansas State College, the University of New Hampshire, Massachusetts Institute of Technology, and Michigan State College.

The M. S. C. men were in the battery with the cadets from the Kansas Aggies and the University of Michigan, and despite the traditional rivalry between the state colleges and the state university, army officers report that little enmity was there and that the antagonism was buried in the friendly camp spirit.

It was Flosser, who earned fame for himself for his slugging on the dugout, (Continued on page 2)

ESTABLISH SCIENCE FELLOWSHIP HERE

A. C. Burnham, '93, Donates \$5,000 Fellowship in Honor of Dead Son.

The state board of agriculture at a meeting this summer accepted a fellowship established by Mr. A. C. Burnham, class of 1893 and his wife, Mrs. Madge Brodie Burnham, in memory of their son, Don, who died in 1906, age six years.

This fellowship is for the benefit of applied science, the income of \$5,000 to be given to the graduate of M. S. C. each year, beginning with the graduates of 1926, male or female who has earned at least half of his or her expenses during the preceding four years while attending college, who desires to remain in residence for another year and devote himself or herself to original study and research in the application of the known knowledge of any science to any of the problems of life, and who will teach three hours per week in that department in which his or her major work is done to be given to that graduate who, in the judgment of the faculty, is most likely to add to the world's knowledge of the useful and practical applications of any science to any of the problems of life, preferably economic, social, psychological, or life-planning problem.

ALPHA PHIS, SORORIANS INSTALL DINING ROOMS

Two more sororities have installed dining rooms in their homes. Word was received that the Alpha Phi and the Sororians have laid in equipment for dining room service.

During the last year, the Kappa Delta sorority started the first dining room among women organizations.

STATE NEWS REPORTERS

Freshman students who are interested in the editorial staff of the Michigan State News are requested to come to the State News office, Friday, September 18, at 8 o'clock. The office is in the basement of the new library building.

Search grade orders for the college are \$2.00 to \$10.00, Shubel's, down town.

FORMAL OPENING WKAR SOON

Hasselman Radio Station Broadcast Important Games.

WKAR, the Michigan State college radio station, will broadcast its opening program of the fall term on October 1, according to an announcement made by J. B. Hasselman, chairman of the radio committee.

During the summer the style of antenna was changed from the Y type to the flat top. This change is expected to remove some of the "dead spots" reported to the college station.

A license to use 1,000 watt power in broadcasting has been obtained, exactly doubling the current used last year in broadcasting.

WKAR has a wave length of 285.5 meters, the same as that of WJEO, the Radio Motor Car company, and WEMC, Herron Springs. Hours will have to be arranged among these stations to avoid conflict in schedules.

Features of this year's program will include the agricultural school, which will be held from November 1 to April 1. Professors of the division will broadcast farm information live evenings a week. Detailed plans have not yet been worked out by the committee, but it is expected that a musical program furnished mostly by college talent will be on the air two hours a week.

Broadcasting of athletic games will be limited to the most important ones, it is said. Mr. Hasselman says negotiations are in progress for the broadcasting by WKAR of the football game with the University of Michigan at Ann Arbor on October 2.

Telephone wires from Ann Arbor would have to be leased for the occasion and a play-by-play report sent to the East Lansing station, where the broadcasting would take place.

Natural development of the college station will be in vogue, resulting from previous experience in specialized broadcasting. The committee plans to shape its plans for the broadcasting of better programs.

ALPHA GAMMA DELTA'S PURCHASE OWN HOUSE

Alpha Gamma Delta sorority purchased the ten-room house at 139 Bailey street, formerly the residence of Prof. O. M. Leibel. This gives that organization the distinction of being the first Michigan State sorority to purchase its own home.

The house was put in order by Annabelle McIlroy, Margaret Longnecker and Merla Gill, who returned several days before Freshman week.

The Alpha Gamma Delta sorority was the first of the women national organizations to come to Michigan State.

COLLEGE PUBLICATIONS OCCUPY NEW OFFICES

College Makes Room for Onion, Wolverine, Agriculturalist, State News, in Library.

A publications corner has been set aside for all Michigan State publications in the basement of the new library. This unification was accomplished during the latter part of the summer.

The college has constructed rooms for the Wolverine, the Green Onion, the Michigan Agriculturalist and the Michigan State News.

Offices of the college publicity department are adjoining and members of that staff are to offer assistance to student publications at any time. Later in the year, the college plans to hire a supervisor of college publications. His chief work will be assisting and advising publications.

FRESHMEN CLASS TOTALS OVER 800 THURSDAY NOON

808 NEW STUDENTS NOW ENROLLED ACCORDING TO REGISTRAR.

MAY GET 1,000

With accepted credits of over 915 high school graduates in the files of the registrar, all indications point to the largest freshman class in the history of the institution and a total enrollment of 2,000 or more, when registration of all classes is complete. At the close of business Thursday noon 808 new students had passed through the portals of the college and become full fledged members of Michigan State.

Since many students received the old catalogs, in which no mention was made of Freshman week, it is altogether possible that the class of 1925 will be 1,000 strong.

While registration figures are not available by divisions, it is probable that the final result will show a large increase in the liberal arts division, under business administration, and a substantial increase in engineering and home economics. Applied science, agriculture and veterinary medicine are expected to maintain their usual level.

The faculty with which the large group of new students have been handled by those in charge is ample proof of the desirability of Freshman week in the future. "Tend for the first time this year, the results have more than justified the experiment."

Throughout the past week, the freshmen have been subjected to a national series of convocations, lectures, appointments and examinations. In between times, they have had plenty of time to become acquainted with each other and with the college in general.

Students are expected to register Friday and Saturday, in order that classes may start Monday morning with as little confusion as possible.

R. O. T. C. SPONSORS TO BE INSTALLED NOVEMBER 20

November 20 is the date set by the R. O. T. C. Officers' club for the annual installation of corps sponsors, one of the most colorful social affairs of the season.

Credits will be elected to sponsor each of the four divisions of the cadet corps previous to this date, and will be formally installed with an impressive ceremony on the evening of the day named. A "cadet colonel" of the entire unit will also be chosen. The ceremony will take place either in the new Union Memorial building hallways or in the college gymnasium, and will be followed by an informal dance.

Union literary society has taken occupation of the old Baker house, located on Albert street.

The English department has taken over the Union Lit. house, situated on the campus.

Welcome, M. S. C. Upperclassmen. We're glad you're back, Shubel's.

Co-eds Run Restaurant at Interlochen Reserve

Fifteen hundred patrons of "The Cabin" restaurant are telling the world that modern home economic methods of preparing food produce its palatable a dish as the old fashioned cook. "The Cabin" was established by the Michigan State college at the Interlochen forest reserve this summer and managed by twelve Michigan State co-eds as a novel "summer school" in institutional management.

Miss Elizabeth Bemis, head of the college girls' dining hall, directed the camp restaurant which is picturesque, situated facing Duck and Green lakes. Hundreds of north-going tourists left the main highway three miles away to dine at the novel camp restaurant, which, within a short time of its opening, became the topic of tourists passing through the Traverse City territory.

The "Cabin" was maintained during July and August. Two shifts of a month each were conducted. Six senior home economic students worked one month getting college credit in professional institutional management.

Adjoining the cabin which was built entirely of rough pine lumber, both inside and out, were sleeping tents for the girls and for Miss Bemis.

During the first month of operation, more demands were made for baked products and cooked food for the camp had not received necessary advertising.

Volvet, patent and castle pumps for the Co-ed, \$2.00 to \$12.00. Shubel's, Ludington.

DORIS TAYLOR IS GREEN ONION CHIEF

H. A. Hall Gives Up Editorship of Humor Magazine.

Herbert Allen Hall, '27, has tendered his resignation as editor-in-chief of the Green Onion, the humor magazine published at Michigan State college, and Miss Doris Taylor of Coral, Mich., has been appointed to the position. Miss Taylor has not officially accepted the offer as yet.

James Buchanan of Lansing, has taken the position as business manager of the magazine, formerly held by Trevor L. Christie of Lansing. The first issue of the Green Onion under the new business management will appear during the latter part of the week.

The freshmen to the college, due to the past issue under the editorship of Hall, are studying at the Ann Arbor to take the University of Michigan.

ADD EXTRA OFFICER TO COLLEGE R. O. T. C.

Capt. P. W. Hardie Added; Three of Former Cadet Corps Staff Replaced.

Four new military officers have been assigned to Michigan State college this year to replace Capt. H. B. Beavers, Capt. W. C. Chase and Capt. Garford Pinckney as directors of the various divisions of the R. O. T. C., according to Lieut. Col. T. L. Sherburne, commandant.

Capt. Phillip W. Hardie of the coast artillery corps, Ft. Monroe, Va., is an addition to the staff, allowed by the war department because of the increase in enrollment at the college. Capt. Ross Larson, of the cavalry school at Ft. Riley, Kan.; Capt. Clyde Kelley, of the infantry school at Ft. Benning, Ga.; and Capt. J. H. Hinwood, who also comes from Ft. Benning, are the new instructors.

Capt. W. C. Chase, an officer here last year, will go to Ft. Riley, Kan. Capt. Beavers will go to Porto Rico this year, and Capt. Pinckney will be stationed at the infantry school at Ft. Benning.

Colonel Sherburne believes this year's enrollment in the R. O. T. C. may reach 1,000. Last year there were 822 cadets, including 126 juniors and seniors, who elected the course.

Co-eds Run Restaurant at Interlochen Reserve

The rich season began in the month of August, according to Miss Bemis, who said that tourists had been referred to this unusual dining place by friends at home cities. Although working under difficult and rather crude conditions, the patronage was reported just enough to keep the State college co-eds busy without making the task too laborious.

Recreation was offered the girls in the form of bathing, boating and some even tried fishing. Vacation shifts were arranged, and some long trips on the lakes were taken.

Besides giving the college and the subject of home economics wonderful advertising, "The Camp" furnished something distinctly novel in the way of offering farmers in the locality a market for their fresh products.

The camp at which "The Cabin" was located was used by 6,000 tourists according to the camp register. It was said H. P. Hoffmaster, of the state park commission, was very accommodating by creating the cabin as specified, and by taking care of the heavy work of supplying fuel for the wood range.

The girls who took their summer institutional training at the camp were Miss Marion Clegg, Detroit; Miss Verlyn Moore, Detroit; Miss Katharine Hubbard, Mattawan; Miss Katharine Merrifield, Bangor; Miss Genevieve Kalkins; Miss Marjorie Davies, Ludington; Miss Lois Harwood, Ionia; and Miss Amy Lovvass, Ludington.

Adolph Kositchek, Tailor

227 1/2 South Washington Avenue

South of Arcade

SUPPLIES FOR HOUSEHOLD ARTS

Waste Paper Baskets Book Ends
Ash Trays Stationery Blotters
And Other Supplies

The Variety and Gift Shop

Opposite Home Economics Building

SOMETHING NEW

A Chartered Bus Service

New 20 Passenger Sedan Type Buses

Wonderful convenient for college men and women for attending out of town parties, parties and other functions. Make up your party buses 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 time you want.

MACKAY CAB COMPANY

Tel 21-4

715 River Street

Welcome to '29

The Hunt Food Shop

Telephone 23157

We Extend Greetings

to the Freshmen, Upper Classmen and Coeds of Michigan State College at East Lansing

When you visit Lansing, drop into Knapp's for men's furnishings and women's apparel, accessories and novelties.

J. W. Knapp Co.

The Reliable Department Store
LANSING, MICHIGAN

FOR RENT

PIANOS, TALKING MACHINES
and SEWING MACHINES

By the Day, Week or Month. Terms Reasonable.

Budd's Music House

"EVERYTHING IN MUSIC"

216 S. Washington Ave.

LANSING, MICH.

We have all the latest hits on Records, Paper-Plano Rolls and Sheet Music

DEPARTMENT PICK-UPS

Prof. J. T. Horner and G. Patch of the college economics department attended the Institute of Cooperation held in Philadelphia during the summer.

Professor Horner attended as a lecturer and Mr. Patch as a student.

Over 4,000 miles of summer travel comprised an interesting vacation for Prof. C. W. Chapman and his family who made a tour to the New England states.

The auto trip was by way of Canada. The Chapman's visited many historic and famous places in Canadian and United States history.

While at Amherst, they visited Mr. and Mrs. William Thies, formerly of Michigan State.

Prof. E. A. Tenny of the English department, spent his honeymoon in Europe.

Dr. L. B. Sholl, animal pathology department, was in charge of the animal disease exhibition at the Michigan state fair.

Mr. Howard Koch, Pittsburgh, a graduate of Penn State, will work for his master's degree as graduate assistant in bacteriology this year.

The veterinary division introduced a brief course in diseases of fur-bearing animals last year. This has proved very popular and has aroused some interest outside the state. Dr. W. L. Chandler is in charge.

Dr. Harvey J. Fiege, 25, who received the Michigan State Veterinary Medical association prize for the best senior in the veterinary division, has located in Bayfield, Wisconsin.

Mr. Wayne Plastringe, 25, who received the Sayre prize in bacteriology last year will study for his doctor's degree in bacteriology at Yale university.

Prof. F. W. Plan toured Florida during August.

Dr. Truman G. Yunker, 14, visited the college several times this summer. Dr. Yunker is the world authority on parasitic flowering ants, the Doodlers.

Owing to the crowded condition of the department of botany, the large laboratory room and small greenhouse attached in the old horticultural building has been assigned to the botanical department. These rooms will be used mainly for class work in plant pathology and office work.

Dr. G. H. Coons who was loaned last April to the U. S. department of agriculture for one year is in Europe at present looking up the wild forms of the beet in connection with the office of sugar beet disease investigations.

In a note received from him from Paris, he states that he is having a fine time but that "the language is terrible". Mrs. Coons and children accompanied Dr. Coons to France and will remain in the vicinity of Paris until next summer.

Dr. R. P. Hibbard who is head of the plant physiology work in the department of botany was elected president of the American Society of Plant Physiologists this summer.

J. F. Cox, professor of farm crops, and Howard Rather, extension specialist of farm crops, accompanied Federated Seed Service party on their tour through the alfalfa seed section of Utah, Idaho, and other western states during August.

Miss Dorothy Yaksley will leave early in the fall. It is expected that she will continue her interest in immunology and serology as the life partner of Dr. A. Copland, at Gross Point, Detroit.

Dr. Copland, who graduated from the veterinary division in '24, has studied with Dr. John Adams, newly elected president of the A. V. M. A. at the University of Pennsylvania.

The veterinary department has been visited this last week by Prof. T. Gibson, College of Agriculture, Edinburgh, Scotland. He states that the draft horse is coming back in Britain to replace the less economical tractor.

The labors of Dr. H. J. Stafseth, who is on leave for a year's study in Budapest, Hungary at the Royal Veterinary college, will be carried on under the supervision of Prof. Mallman with the assistance of Dr. J. F. Olney, 17, and Dr. E. P. Johnson, 25. Prof. Mallman spent the latter part of the summer as a graduate student in bacteriology at the University of Chicago.

K. C. Randall, of the English department, has a baby girl.

Dr. Geza Doby, visiting professor in the botanical department from Budapest, Hungary, reports a safe arrival home. He retains a lively interest in America and in particular this College.

C. B. Dibble, 25, part time assistant in the entomology department worked on the problem of forest insects at Lenewa, Pennsylvania.

Wolverine Typewriter Company

130 W. Ionia Phone 23731

Agents for Corona Typewriters

Rebuilt and Second Hand Machines
All Standard Models. Prices from \$25.00 to \$50.00

Student Rental Rates \$2.00 per month or 3 months for \$5.00 Plus Delivery

NEW UNION MEMORIAL BUILDING NOW OPEN FOR COLLEGE SERVICE

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 40 days was made during the summer to accommodate the summer school students.

Although lack of finances has prevented the entire completion of the building, the work on construction to date has been such that all the units of service and accommodation for student activities are all complete.

The cafeteria on the first floor is complete in every detail, containing a kitchen that is absolutely modern and equal to the best in the state. This kitchen will prepare all foods served in the building, as it has a bakery in connection. The refrigeration plant in the basement will take care of all the needs for such service in the building including the needs of the soda fountain.

The soda room, which adjoins the cafeteria, will be open at all hours that the building is open, so that on party nights this type of service will be available in the building. In addition to regular soda orders, light lunches will also be obtainable at this counter at all times.

The pool and billiard room cannot be completed until about the middle of October as delivery on the tables cannot be made until that date. This is the only delayed project in the building as far as student entertainment is concerned.

The barber shop and the beauty parlor, both located on the ground floor of the building, will be added accommodations benefiting the well departed club.

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.

S

STATIONERY

Block "S" Seal

Student Supplies

Toastee Sandwiches and Good Malted Milk

THE CAMPUS PHARMACY

Passing Buck's Along

Life could be no sweeter for some folks than to spend the whole day at that old Army game of "passing the buck", yet here's me "Passing Bucks Along" and getting paid for it.

It's been rumored there's a couple new studs at the old font of learning and on the off chance that one of them forgot to pack in victrola needles when he left home, it's my job to yell Buck's at him—Yell the name and spread the fame.

Please don't think me mercenary Folks, but if any of you feel the want of a table, chair, or mirror in your new room, or if later on life gets commonplace and you decide to study a bit and need a lamp or some office equipment—Well, if you know what I mean, meet me at

M. J. & B. M. Buck
Furniture Co.

Phone 21-304

BUCK'S

Michigan's Oldest
Furniture Store

301 North Washington Avenue

L. E. HORTON
Sports Editor

A PAGE OF SPORTS

ASSISTANTS
Mabel Gettle
Horace Thomas

TUESDAY'S SCRIMMAGE BRINGS OUT MANY NEW POSSIBILITIES

VARSITY SQUAD GOES THROUGH GRUELLING 60 MINUTE CONTEST TUESDAY AFTERNOON.

Sixty minutes of bitter scrimmage was the dose handed out to Michigan State footballers at the first official practice session of the season, held Tuesday afternoon on the old athletic field.

Candidates had been arriving for several days, but Tuesday's scrimmage was the first time that a complete roster of men was on the field. Upwards of 60 men were out, with 10 or 15 more expected when school opens.

Coaches Young and Taylor used nearly four complete teams Tuesday in their efforts to determine who will represent the Green and White during the coming season.

The final result totaled 13 to 7 in favor of what might be called the varsity. If Captain Haskins' presence indicates anything, Van Buren scored for the first team when he hit the line for a short gain and then executed a long run for the marker. Late in the game Ross fell

on a blocked punt for the second touchdown of his side.

Ferry Fremont scored for the opposition when he broke through the line on a sneak play and converted about 35 yards to the goal. Fred Orick nabbed several pretty passes for the second team when virtually blocked by the opposing backs. Valentine and Needham also started on defensive play.

Coach Young plans to have two workouts daily until school opens, when the work will be crowded into one session. Starting Thursday, no one will be admitted to the field without a signed pass, except on Tuesday afternoon, which will be open to the student body.

FRESHMAN HANDBOOK

Edited jointly by the Union and the Student Council, is now obtainable at the main desk, as well as the Union Handbook of by laws and house rules.

FOOTBALL SCHEDULE, 1925

- *Sept. 26—Adrian College (Boy Scout Day).
- *Oct. 3—University of Michigan at Ann Arbor.
- *Oct. 10—Lake Forest College.
- *Oct. 17—Centre College.
- *Oct. 24—Penn State College, Pa.
- *Oct. 31—Colgate University (Homecoming).
- *Nov. 7—Toledo University (Parent's Day).
- *Nov. 14—University of Wisconsin, Madison, Wis.

*Home meets.

CROSS-COUNTRY SCHEDULE

- *Oct. 17—Novice Run.
- *Oct. 23—All College Run.
- *Oct. 31—University of Michigan at Ann Arbor.
- *Nov. 7—Notre Dame State Intercollegiate.
- *Nov. 14—Marquette University, Milwaukee, Wis.
- *Nov. 21—Western Conference Run at Iowa City, Ia.
- *Nov. 28—Detroit "Y" Annual Run.

*Home meets.

HIGH SCHOOL STARS ON FRESH SQUAD

Seventy-five Freshmen Answer Early Call for Grid Practice.

Michigan State college all fresh football candidates have started practice. About seventy-five have reported already to Coach John Kobs and his staff. Many former high school stars are in the ranks of the fresh and it is expected that much valuable material for next year's varsity will be uncovered.

Light drill on fundamentals has been the usual work for the past few practices, but it is expected that some heavy scrimmage will be indulged in before long. This will give all the youngsters a chance to strut their stuff under fire and will enable the coaches to pick out the real footballers.

Barrett and Hornbeck, two former Lansing high grid artists, are out in uniform, as are also Kanitz and Felt, former Muskegon high players. Marino, Battle Creek quarterback, is also out for practice, as are many other state school celebrities.

CROSS COUNTRY MEN TRAIN UNDER MASON

Have Good Material to Develop Winning Team This Season.

State cross-country candidates have been drilling under the guidance of their new coach, Morton Mason, and are already rounding into form.

Many men are out for this sport and it is expected that a winning team will be developed this year. Several veterans of last year are lost to the squad, but it is hoped that the addition of some good men from the all-fresh squad will bolster up the varsity.

Captain Harper, Ripper, Banks, Severance, Waterman, Barney, Hook, Rush, Sparling and Van Arman are the veterans of last year who will return. These men have all been tried under fire and have proved their mettle and ought to all have a good season this year.

In addition to the above named

ADD X-COUNTRY COACH TO STAFF

Morton J. Mason, Star at Oregon State is Welcome Addition to State Coaching Staff.

Morton J. Mason has been appointed cross-country coach and assistant in track at Michigan State college for the year 1925-26. Mr. Mason comes here from the Oregon State Agricultural college, Corvallis, Oregon, where he graduated last year with a B. S. degree in agriculture. His home is in Pasadena, Cal., where he attended high school.

While at Oregon State he was on the track team for four years and captained the team in 1923. He was a member of the Oregon State cross-country team during his four years in college and led the team, last fall. He has a record in the 880 of 1:58.25 in the one mile, and 9:39 in the two mile. For the last two years he has been a member of the Oregon State relay team which in these years won the four mile Kansas relay and broke the record both times. During both of the past two years their four mile relay team has taken second at the Drake relays.

Oregon State Agricultural college is famed for its cross-country and track teams. During the past ten years they have won nine state track championships. Oregon State is coached by Michael H. (Dad) Butler, a veteran coach who formerly was director of athletics at the Chicago Athletic club. Butler's specialties were the distance events. Last spring his men succeeded in capturing the first three places at the state meet in the 880, one mile and two mile.

Mr. Mason will serve as a graduate assistant in the soils department at the college this coming year. He is 23 years old, six feet three inches in height and weighs 175 pounds.

veterans, Coach Mason will have several valuable men from last year's fresh squad. Belt and Wylie, two exceptional half-milers, Hendry, Stilwell and Tanski are all prospects and ought to strengthen the varsity squad.

PATRONIZE NEWS ADVERTISERS

ALL-FEATURE SCHEDULE LISTED FOR MICHIGAN STATE GRID SEASON

Michigan State college will play virtually an all-feature schedule during the season of 1925, according to Coach Ralph H. Young.

The Adrian game on Sept. 26 will be played before an audience of 3,500 Boy Scouts, who will be the guests of Michigan State college on this date.

The Michigan game on Oct. 3 is a feature in itself, being one of the main games which the State grid-der's annually point toward.

The Lake Forest game on Oct. 10 will be Kids' day. This is an annual game at which all of the boys of Lansing and East Lansing are guests of the college.

Oct. 17 brings the Kentucky Colonels of Centre college to the East Lansing stadium. During the past ten years Centre college has received more notoriety and football publicity, due to its great football teams, than any other college in the

United States. They were champions of the Southern Intercollegiate last year.

On Oct. 24 Michigan State will furnish a main attraction for the Pennsylvania day at Pennsylvania State. This is their annual big day at State college.

On Oct. 31 Colgate university, which has the ear marks of being one of the teams in the east this fall, will furnish a home coming attraction at Michigan State.

Nov. 7 brings the students' day at Michigan State college. Toledo university will play Michigan State on this date. This is the day set for the students to obtain their parents in acquainting them with the features of Michigan State college.

The Michigan State grid-der's close their season on Nov. 14 at University of Wisconsin. This is Wisconsin's only home date in November, consequently much significance is attached to this game.

THE CAMPUS APARTMENTS DINING ROOM

SPECIAL RATES

For Meals for All Professors and M. S. C. Students

SEE BERTHA RYAN, Manager

Official Headquarters

--for--

ARMY SHOES -- OFFICERS SHOES
PUTTEES -- CAVALRY BOOTS
RIDING BOOTS

Special Prices to M. S. C. Students

MAX HARRYMAN SHOES

118 64 WASHINGTON AVE.
Lansing, Michigan

Your story in pictures leaves nothing untold

Pictures help to tell your story to your prospective customer. Let us reproduce your illustrations by the Line or Half-tone process in one or more colors.

LANSING COLORPLATE CO.

LANSING Phone 17822 MICHIGAN

Ready for You

We welcome you M. S. C. men with the greatest showing of 2-Pants Suits ever offered in Lansing

FALL 2-PANTS SUITS

at \$25 to \$50

Harry Suffrin

Smith-Wilick Co., Successors

MICHIGAN'S ORIGINAL AND LARGEST EXCLUSIVE 2-PANTS SUIT STORES

Welcome Students!

Eat at The

M. S. C. RESTAURANT

OPEN DAY AND NIGHT

THE PLACE TO EAT-----

The Wolverine Lunch

LANSING, MICHIGAN

OPEN DAY and NIGHT

WHITMAN'S CHOCOLATE

Wholesale Shipment
Just Arrived

WHITMAN AGENCY

— PENSLAR

— WANDY

Whitman Co.

NOW IS THE TIME

Get Your

SLICKERS -- POLO COATS -- JACKETS

All Styles and Colors and Prices

From

J. W. KELLY

OLYMPIC HOUSE

The College Book Store

CONKLIN ENDURA FOUNTAIN PENS

are

Perpetually 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!

Back to

MICHIGAN STATE COLLEGE

Yours for

A Successful Year

Mills Dry Goods