

State College News

NEW YORK STATE COLLEGE FOR TEACHERS

ESTABLISHED BY THE CLASS OF 1918

Vol. IV. No. 13

ALBANY, N. Y., DECEMBER 11, 1919

\$2.00 PER YEAR

Clarkson vs. State To-morrow Night State Plays Union Saturday

MIDDLEBURY AND STATE CLASH IN FIRST VARSITY GAME

Polt and Springmann Star for
State

Although outplayed in the first half and on the tail end of a 16 to 8 score at half time, the Middlebury College five staged a comeback in the second half that literally took the State College for Teachers' five off its feet and at the final whistle had rolled up 26 points to the Teachers' 20.

State College worked like a well-oiled machine in the first period and made many excellent shots. Springmann, center; McClure and Cassavant, forwards, participated in the attack for the State College in the first period. All three were well covered in the second half and as a result they were substituted by three new men.

Dribbling the entire length of the floor and scoring from under the basket was the visitors' style
Continued on page 4

ECHOES FROM THE STATE TEACHERS' CONVENTION

The Teachers' Association of New York State has finally committed itself to a new pension legislation, and has directed a committee, with Dr. A. R. Brubacher as chairman, to have a pension bill drawn up for presentation to the board of legislation in 1920.

The outcome of this new action on the part of the Association is being eagerly watched by the great teaching force of the Empire State.

Y. W. C. A. MEETING POSTPONED

In place of the regular Wednesday meeting of the Y. W. there will be a lecture by Miss Perine on "Religious Art," to-morrow at four o'clock in Room 161 of the Science Building. Miss Perine will use lantern slides to illustrate her lecture. The twelve greatest religious paintings of the world are to be shown and Christmas carols will be sung, Gertrude Southered accompanying. After the lecture there will be an informal meeting at which tea will be served.

On the Wednesday before vacation, December 17, Y. W. proposes to give "The First Noël," a Christmas masque. Dorothy Plum is directing the masque. Myfanwy Williams having charge of the music. Remember the date, December 17.

Get behind the man behind the cheer!

SEVENTY-FIFTH ANNI- VERSARY OF STATE COLLEGE

Commencement Celebration

The biggest event in the history of the college year of 1919-1920 will be the celebration of the 75th anniversary of our Alma Mater.

It is planned to have the anniversary in connection with the commencement festivities in June, starting the celebration the Friday before commencement and extending through Commencement Day. The tentative program is as follows:

Friday will be devoted to student celebration, there being a pageant presented by the students during the day. The several sororities are planning to informally welcome their returning "grads" on this first day.
Continued on page 4

JUNIORS DEFEAT SENIORS IN CLOSE GAME

Deciding Contests to be Played
Soon

In a close, hard-fought game the juniors defeated the senior five Friday afternoon by a score of 17 to 16, and thereby tied them for first place in the interclass series. The two teams were well matched and the scoring was evenly distributed throughout. An extra five-minute period was necessary in order to finally decide the contest.

Castellano started the seniors off with a foul basket. Baker evened up for the juniors from the penalty line. Then Bentley broke.
Continued on page 4

SOPHS WIN EASILY OVER FROSH

Thursday noon the Sophomore and freshmen girls played the second game of the girls' series. Though the frosh worked with good pep, the sophs very easily rolled up a big score in their favor. At the end of the first half the score was 20-6 in favor of '22; at the end of the second half the score was 37-10, again in favor of '22. During the second half Katharine Merchant played in place of Arline Worth, and Anna O'Neil in place of Gladys Lodge. Delia Hadsel was substituted for Ethel Seymour, '23.
Line up:

Freshmen	Sophomores
Bailey, rf.	Cackener, rf.
Seymour, lf.	Walsh, lf.
Waugh, c.	Knickerbocker, c.
Hutchins, sc.	Worth, sc.
Tefft, rg.	George, rg.
Crocoll, lg.	Lodge, lg.

Referee — Miss Card.

MANY VISIT Y. W. BAZAAR

Santa Claus Present With His
Pack

The Y. W. C. A. held a Bazaar last Saturday afternoon and evening which was one of the most successful events of the year. The gymnasium was very prettily decorated to suit the occasion, the prevailing colors being blue and white. There were booths at which handkerchiefs, fancy articles, candy, groceries, toilet articles, and ice cream were sold. The State College booth looked very nice with its display of the college colors and banners. The Japanese booth and the booth for hand-painted articles were very attractive. One of the features of the Bazaar was Santa Claus and his grab-bag. A fire-place was arranged for him underneath the stairs. In the center of the room was hung a large Y. W. C. A. triangle lighted by electricity. On
Continued on page 4

ILLUSTRATED LEC- TURE ON MUNICH

Mr. Alexander Speaks Before
Industrial Club

Mr. Alexander gave a very interesting illustrated lecture to the men of the Industrial Club and the evening Industrial classes on Thursday evening, December 4, in the physics lecture room.

In 1914 Mr. Alexander served on a committee, selected to observe manual training schools in Europe. They made a special study of the combination schools and manual training institutions in Munich.
Continued on page 3

STATE LIBRARIAN ADDRESSES STUDENTS

Fiscus Holds Short Cheer Practice

In view of the approaching game with Middlebury College, the first part of Student Assembly Friday morning was devoted to cheer practice. Julius Fiscus, assistant cheer leader, used several yells to put the students in condition for that most necessary part of basketball games.

Mr. Champlin, State Librarian, gave a short talk on the libraries in the State Education Building. He explained the location and use of each, and asked those who use the libraries to be careful of books, and to avoid "concert" work there for the sake of others. While students are always welcome at the Education Building, the observance of these rules would help create better team-work between State College and the library.

BUSINESS MANAGER OF "NEWS" AND "PEDA- GOGUE" ATTENDS CON- FERENCE

Ten College Publications Represented

Ellen Donohue, '20, business manager of the "News" and the "Pedagogue," attended a conference of college publication business managers at the Hotel Onondaga, Syracuse, last Friday. Mr. Littell of the Roy Barnhill Company, and Mr. Gorham of the General Electric Company, who have had extensive experience on college publications, presided.

The purpose of the meeting was to discuss the means of standardizing advertising rates by establishing a uniform sized paper so
Continued on page 3

HOCKEY SCHEDULE ARRANGED

Under the competent management of Theodore Cassavant, '21, Hockey Manager, the skating rink is now ready for the winter season. The men of the College have spent considerable time and labor in converting a portion of the lot between State College and the Albany High School into a good hockey field. A fine display of enthusiasm in this sport has made it possible to organize a team and to arrange a schedule of hockey games with other colleges. The complete schedule will be published later.

INDUSTRIAL DEPART- MENT MAY GO TO BUFFALO

Big Loss to State College

The Industrial Department of State College is to be moved en masse to Buffalo. Such, at least, is the intention of Mr. Wilson, Director of Industrial Education in the State of New York, who has a bill before the Legislature asking the State to authorize such an act.

Mr. Wilson seems to have every argument in his favor. Buffalo is one of our largest industrial cities, having an industrial population alone equal to the total population here. The facilities there for adequate practice teaching are five times as great as in Albany, for Buffalo has a number of technical and vocational high schools besides eight junior high schools. There are in Buffalo more vocational teachers than in the whole Capital District.

The two-year and one-year courses offered in the Industrial Department seem to be out of harmony with the other courses of the College which extend over four years. And again,
Continued on page 3

State College News

Vol. IV DEC. 11, 1919 No. 13

Published weekly, on Thursdays, during the college year, by the Student Body of the New York State College for Teachers, at Albany, New York.

The subscription rate is two dollars per year. Advertising rates may be had on application to the Business manager.

Articles, manuscripts, etc., must be in the hands of the Editor before Saturday of the week preceding publication.

Editor-in-chief,
Kenneth P. Holben, '20

Managing Editor,
Elsie W. Hanbury, '20

Business Manager,
Ellen C. Donahue, '20

Subscription Manager,
Bertha West, '20

Assistant Business Manager,
Edna Lowerree, '21

Associate Editors,
F. Reginald Bruce, '21

Florence Stanbro, '21

Mary E. Whish, '21

Marjorie Potter, '21

Louise Persons, '22

Elisa Rigouard, '22

THE FIRST TIME

In last week's "News" a blank half-column appeared on the fourth page with an explanation preceding it.

Assignments were given out for write-ups calculated to more than fill the paper. These write-ups were so brief that the blank space was the inevitable result. There surely was material enough in the activities of the Convention alone to more than fill our four pages, but some of the members of the "News" board thought vacation extended over some six days or so. The board of managers declines to hold itself responsible at any time for such results when the cause is in other hands. We should here and now like to thank those who did do their write-ups completely. Criticism of blank space is serious, but we want the student body to know the actual cause. As was explained last week we had "Smiles" enough to fill that space, but the results of publishing those the week before caused us to make more rigid our censorship.

A NEW ONE

What are our chances for a new mail box outside the "News" office? The present one is overwhelmingly inadequate, especially at this time of year when the presence of billet doux seems prevalent. Why couldn't a regular set of pigeonholes, alphabetically tabulated, be fitted into one of those window spaces of the publication office?

In the present mad scramble for mail some is lost, some mutilated and some just disappears. Just an ordinary wooden frame with twenty-six spaces ought to be easy to secure and establish, with a live class in carpentry. Maybe someone would like the job of playing postmaster. This could be managed thru one of the aforesaid windows and perhaps stamps might be sold there also—a fully recognized need. What do you think of the new idea? Let's hear from you.

'20.

"CO-OPERATION"

We frankly admit that the above title was stolen. We found it first on a neat little sign in the locker room, urging every man to help build the hockey rink. Soon after we heard it used in a short talk regarding that same rink. It wasn't long before the boards inclosing our prospective ice pond were all nailed in place, and we decided that "co-operation" is a good word.

Working together can accomplish things, but any other kind of work means wasted energy. What chance would our basketball team have of winning any games if each man tried to carry the ball up the floor without passing it to his teammates? Or what chance would a football team have without concerted action?

We hear a lot of criticism about the "Quarterly." Criticism is all right. Good common-sense, picking-to-pieces, examining, and judging as to the merit of things is always valuable. But this particular kind of criticism that is used in regard to our College paper can hardly be classed as valuable. For instance, we have heard several people say, "What good is the 'Quarterly'?" I never read it." What can you call an attitude like that but just plain meanness? If, on the other hand, these persons would read that paper, compare it with the papers of other colleges, decide what they did and did not like about it, and report to the "Quarterly" Board, that would be "co-operation."

Next Friday night there will be a big indoor athletic meet in the Armory. Syracuse, Colgate, Union, R. P. I., Hobart, and State College will have representatives. If we could get a State College section and give some good old-time cheers for our men, what sort of an impression do you think we would make on the men from these other colleges and on the people of Albany? But we have a basketball game with Clarkson that same night. How can we be in both places? Where is the "co-operation"?

These are not the only examples of lack of team-work. Examples are furnished every day. Of course we are not wholly bad, but bad enough. We are only a small college, but if every department, every class, every club, every fraternity and sorority, every publication, and every student would "co-operate" with the others for the good of the College, we could make ourselves known from one end of the State to the other.

'21.

WHERE WERE THE MEN?

Where was the Minstrel Show so widely advertised for Saturday night at the Bazaar? Many persons inquired about it, and what answer could we give? "They got cold feet!" Boys, we thought you were braver than that. The girls have it "all over" you when it comes right down to business. Where was the pop-corn machine? If we had waited for the men to decorate the gym the Bazaar would never have taken place. Credit must be given where it is due, and we must "hand it" to the girls for the success they accomplished alone.

A Y. W. Member.

To the Editor of the "News":

In your issue of November 26, you published some three columns of material entitled "Smiles." Very likely you have heard the diverse criticism thus aroused. For my own part I enjoyed them thoroughly, but a good many classmates and quite a few faculty members have looked at them

in an altogether different light, and are almost, you might say, disgusted. Rumor says that these jokes were copied entirely from publications of other co-ed. institutions. If this be true it is easily understood how they were allowed to be published in the "News."

But, you know, State College is not comparable to other institutions in its attitude towards such attempts at fun, and so this letter is an attempt to advise a stricter censorship of future "Smiles" items. As I said, I enjoyed them myself but have acquired a seemingly depraved taste in so announcing the fact. Let's have jokes, Mr. Editor, but go easy on that "rough stuff" so publicly objectionable to State College inmates.

'20.

"PEDS" SOLD

Five hundred "Pedagogues" are to be ordered this year. This is an increase of one hundred orders over any previous year. Faculty and alumni have come across! A few extra have been ordered. If you want one of these, make it your business to sign a blank and pay your three dollars immediately to Agnes Nolan or Marion Beale.

NEWMAN CLUB

An Alumni Association of the Newman Club was recently organized, Mr. Deyo being chosen president. In order that the present members of the Club may become better acquainted with it, this association has taken action at once. Monday, November 24, at 4:30 a special meeting of the Newman Club was called in the auditorium. Miss Fitzgerald spoke to those present concerning the future plans of the alumni. She announced that on January 8, 1920, there is to be an informal dance at the Vincentian Institute. This will be an opportunity for the Newmanites to meet the alumni. The tickets are \$1.50. Anyone who is not a member of the Newman Club, but who wishes to attend the dance may get a bid by consulting any of the members. The tickets are limited. Get yours early.

The monthly meeting of the Newman Club was held Monday, December 1, at 4 o'clock in the auditorium. During the short business meeting, a committee was appointed to consider plans for the establishing of a bulletin board for the Club in the lower hall. A pleasing feature of the entertainment following the business meeting was two solos, "Lead Kindly Light" and "Ave Maria," delightfully rendered by Margaret Markham, '20. Father Dunne then gave a most interesting talk on the "Life of Cardinal Newman."

The second Quarterly Communion was received by the Club at St. Patrick's Church, Sunday, December 7. An excellent breakfast was served by the social committee and the counselors in St. Patrick's Hall, after the mass. There was a goodly number of the members and alumni there. We were most honored by having the Rev. Father O'Connor, pastor of St. Patrick's Church, breakfast with us and speak to us so encouragingly. Also were we pleased to be addressed by Father Dunne and Mr. Deyo. This Quarterly Communion was even more successful than the first. Keep up the spirit.

REPLY TO UNION

Following is the first of a series of replies to letters published bi-weekly in the Union "Concordiensis." Our Rose is a wild woman of the Freshman class. Watch her!

State College, Albany, N. Y.

Dear Egg:

You said you're not feeling well. Our dog's been sick, too. You both ate so much Thanksgiving I don't see how you could eat any more for a week after. Now, Egg, I don't want you to "cast any asparagus" at my fudge. Maybe if you'd left some for somebody else it wouldn't have affected you that way.

Yes, all the girls at the College were kidding me about "that fellow with the spats." One of the fellows down here must have seen you, too, for he said:

"Gee, when a fellow wears his hair parted in the middle, that ain't so bad, but when his hair is parted and he wears spats, too, oh boy!" I guess they're all crazy about you, Egg, every one of 'em, but you love me, don't you? There, I'm getting serious! No, they won't follow your style, Eggie; they're real nice fellows down here.

Speaking against my handwriting, why don't you tell all the other girls to put their names on the outside and then you won't be disappointed. Ma always knows yours and says to me when I come in, "Here's a letter from your stickin' plaster."

Oh, gosh, Egg! I think you're an awful goop. I guess you found out all right by now that the Dean didn't want you to eat with him. I guess you had to explain to him that you ain't been feeling well. I guess he says you'd better hurry up and get some interest in your work. Huh? We women have lots more perspicacity than you men. The Dean asked me to call on him, too, but I knew what he wanted. He just told me how fine I was getting along. You better'd ask him to the Mohawk, Egg.

Now, Egg, I just been wondering about that Soiree. It's from 9:30 to 3:30, ain't it? And I'm going to save you some money, cause I'm going to stay with my Aunt over night so as I'll be able to see State beat Union Saturday night. Our coach says we're going to win. It's kinda tough for you to have to lose the first game you play with us but it makes it easier when you know it's my college. You said you'd give me anything.

Well, Egg, I got to iron a middy blouse for gym. He uses an awful lot of 'em. I'll only be able to write once a week cause Ma says she don't want anything serious and it costs too much for stamps. You'll write twice as usual tho, won't you?

Yours, till Dick asks me to marry him,

Rose.

P. S.—Sorry, but all that "Save the Baby" Ma used on the dog. You'd probably need something stronger anyhow. Pa swipes it at the store and the boss has been there regular.

Your Rosebud

MILNE HIGH SCHOOL DANCE

A very pleasant informal dance was given in the gymnasium by Quintilian and Sigma, Milne High School sororities last Friday evening. A number from college attended.

Decorations consisted of high school sorority and fraternity banners, State College banners, Christmas hangings, and colored lights. Reynolds' Jazz Orchestra furnished the music—a pleasing variety of One Steps, Waltzes and Fox Trots. There were eight dances in each half. During intermission and throughout the evening punch and wafers were served. Patronesses were: Mrs. J. M. Sayles, Mrs. M. J. Le Compte, Mrs. A. H. Kirtland, Mrs. H. E. Hill, Mrs. F. W. Barrows, Mrs. A. G. McKinley, Mrs. H. S. Rogers, and Mrs. A. F. Walsh.

WHO'S WHO

During the State Teachers' Convention Omicron Nu had an informal dinner and get-together in the College home dining room. The following alumni were back for the occasion: Laura Sexton, '14, Chazy School; Margaret Hayes, '16, Saratoga; Amy Rextrew, '16, Glens Falls; Genevieve Hagaman, '16, Schoharie; Harriet Church, '19, Middletown; Dorothy Bachelier, '19, Middletown; Agnes Moore, '18, Geneseo; Amy Dayton, '18, Geneseo; Lillian Bussy, '18, Canastota; Elmetta Van Deloo, '18, Lawrence, Long Island; Jeanette Reller, '19, Lansingburg. An alumni chapter of Omicron Nu was organized at this meeting. Miss Louise Goldberg was elected chairman to arrange for a meeting in June. Jeanette Reller and Amy Rextrew also serve on this committee. Margaret Hayes was elected secretary and treasurer.

The Faculty entertained the H. E. Department on Ellen Richard's Day at the Practice House, at an informal tea and reception.

Gladys Conant, '18, was a visitor at College this week. She is doing government service in Washington, D. C., compiling field records of soldiers.

Ruth Thompson, '14, is doing government work in Washington.

We are glad to have Miss Tuttle back with us after her illness.

Alice Keesor, '20, has been at the Practice House for the past week.

If you happen to call Main 1143 and have to wait a little while, perhaps five minutes, before you get an answer, and then have a rather petulant voice answer you, don't be peeved, because it is only a freshman who has had to run down from the third floor to answer the phone.

The "Y" regrets that Helen Reitz, '20, was compelled to go to her home in Allegany because of illness.

Lovisa Vedder and Florence Stubbs were guests of Dorothy Plum and Marion Moore at dinner Sunday.

Kathleen Felscher of New York City was the week-end guest of Ethel Rooney, '20.

Peg O'Donnell, '22, was the guest of Charlotte Lynch, '22, on Saturday.

Alice Briggs, '21, was the guest of Elisa Rigouard, '22, at dinner on Sunday.

Mrs. A. Baker of Wayville was the guest of her daughter, Marion Baker, '20, at the KA house over the week-end.

Bertha W. West, '20, was a week-end guest at the KA house.

Henrietta Fitch, '11, attended the State Industrial and Safety Congress, December 2, 3 and 4, at Syracuse.

Georgia Koch, '22, and Margaret Meyers, '22, spent the week-end at the Eta Phi house.

Anna Fortiner, '20, and Elizabeth Archibald, '20, were guests at dinner Friday evening at the Eta Phi house. Helen Selkirk, ex-'21, spent Wednesday evening at the House.

May de Rouville was the guest of Sally Roody at luncheon at the Psi Gamma house Sunday evening.

Madeline Hartwell visited in Delmar last week-end.

Dorothy Howell has returned from her home at Highland Falls after a brief illness.

Cecile Conklin spent the week-end in Cohoes at the home of Miss Scotland.

Gamma of Kappa Delta Rho welcomes as members Tom Bentley, John McCluer, Theodore Hill, Emil Polt '21, Leland Foster, Edward Linck '22, Robert MacFarlane, Adrian Johnson, Julius Fiscus, Warren Gray, and Miles Landon '23.

Larry McMahon and Florence Stubbs were elected cheer leader and song leader, respectively, of 1920 at a meeting held last Wednesday in room 101.

Sam P. Davis '21, of Middlebury, spent the week-end with Julius Fiscus '23.

George Schiavone, '20, took part in a vaudeville sketch presented in Mechanicville last Friday.

Merril Sauerbrei '18 attended the basketball game Saturday night.

John O'Brien visited his sister, Helen O'Brien '21, at Kappa Nu Lodge recently.

Eleanor Hyland '22 and Anne Quigley '22 were over-night guests at the Lodge last Tuesday.

Agnes Garry and Anne Brown, alumnae of Kappa Nu, were present at the Newman communion and breakfast last Sunday.

Professor Douglas has returned from Cincinnati, where he attended a teachers' training conference in manual arts.

A new motor equipment for a chain mortiser has been received by the wood shop.

Albert S. Marvin '20 is home from Kansas City, Kansas, on an enforced vacation, as the schools there are closed because of the present coal strike.

Lillian Hirsch, Zeta Chapter, New York University, and Julia Dobris '20 spent the week-end at Syracuse.

Rose Breslan '21 entertained the Alpha Epsilon Phi girls at her home last week.

Edythe Sherman '20 spent Saturday in Schenectady.

Helen Stresewer '22 was the guest of Florence Schuster '22 at her home.

P. E. CONTEST FOR GIRLS

Freshman and sophomores are reminded of the interclass contest in February. This will be a class and individual contest in marching tactics, dancing, free-arm exercise, apparatus work, and games.

Swimming classes for Tuesday and Thursday evenings at the City Y. W. pool are to be organized. All those interested see Miss Bennett.

Majors and Minors in Physical Education are urged to attend the athletic meet in the armory Friday, December 12.

The most physically perfect Senior, Junior, Sophomore, and Freshman is to be published by the Department of Hygiene at the completion of the physical examinations, Dr. Crossdale announces. State College does not offer a cup to the most physically fit Senior, as does Mount Holyoke, but it wishes to arouse interest in this contest and hopes that the competition will be close. It is to be understood that this is in no sense a beauty contest, although physical perfection usually insures beauty.

ILLUSTRATED LECTURE

Continued from page 1

Germany. Mr. Alexander showed many slides, made from photographs, most of which he snapped himself while on the trip. These slides, with Mr. Alexander's accompanying talks, portrayed the various phases of work done in the different schools of Munich. He said that fifty-four different trades were being taught in these schools. In fact the men of every trade had the opportunity to attend a continuation school, in which they could make themselves better citizens and more efficient workmen.

ATTENDS CONVENTION

Continued from page 1

that the columns in all college papers will be of the same width. In this way all colleges will charge the same rates for advertising space, thereby increasing the number of advertisers. Mr. Gorham said that last year the G. E. Company had to make ten different plates for the 200 college publica-

tions through which it advertised. This year it has one sized plate for 900 papers. Mr. Gorham and Mr. Little are working to get the big advertisers interested in undergraduate publications, because the greater number interested, the greater the benefit to both parties.

Some very interesting suggestions were made by the various delegates in regard to the methods employed by the different colleges. For instance, in Harvard, four Frosh are permitted to try out for business manager of the "Harvard Crimson." They have to work for three years getting "ads," and only one man is finally chosen at the end of the junior year. The competition is so keen and exciting that the Frosh practically fall over one another in their endeavor to get "ads." "The Rochester Campus" (Rochester University) has a circulation of 500. When the alumni of that college agitated the project of starting a paper of their own the "Campus" editors persuaded the alumni to join forces with them. The proposition proved satisfactory and today the alumni have a page in the "Campus."

Another worthy project started at the Rochester University is an honorary journalistic fraternity. After a person has served two years or more on any of their college publications he is eligible for membership in this frat, and he receives a key in recognition of the honor. The Rochester University is aiming to make this frat national, so that to be a member of a student publication board will be something really worth working for.

The colleges and publications represented were "Hamilton Life" and a literary magazine, Hamilton College; "Cornell Era," "Cornell Widow," "Cornell Alumni News," Cornell; "Rochester Campus," Rochester University; "Orange Peel," "Daily Orange," Syracuse; and the "Pedagogue" and "News," State College.

MAY GO TO BUFFALO

Continued from page 1

the demand in the eastern part of the State for training along industrial lines does not seem to be great, and so the State is not justified in maintaining a department here for such training.

If this bill is passed by the Legislature, and there is little doubt but that it will be, it means that all the equipment of the Industrial Department will be transferred sometime before September, and that the College loses about twenty per cent of its men. Whatever work is done along industrial lines will be by lecture and observation courses in connection with a regular four-year schedule.

PRESS CLUB TO HEAR MEMBER OF ASSOCIATED PRESS

Russel Hathaway, manager of the Associated Press in Albany, will address the Press Club, Monday afternoon, December 16 at 3:45 in Room 101. The talk will be on "What the Associated Press Is," explaining the methods and use of the Associated Press. Mr. Hathaway has been a member of the Associated Press editors for a number of years and has had experience in directing the output in several eastern cities. At present Mr. Hathaway is manager of the Associated Press in Albany, which is one of the most important stations, because of the Capitol news. This talk is open to all students interested.

GOOD CLOTHING HATS and SHOES

Savard & Colburn
73 State St. Albany

IT'S MADE OF RUBBER WE HAVE IT

Gym Shoes Rubber Footwear
Bathing Caps Rubber Coats

ALLING RUBBER CO.
451 BROADWAY

Silks, Woolens, Velvets and
Fine Cotton Fabrics

at
Upstairs Prices

Courteous treatment and willingness to show
goods assured you here

Hewett's Silk Shop

Over Kregges 5 and 10 cent Store

15-17 No. Pearl St. Albany, N. Y.

ESTABLISHED 1826

JAMES MIX

JEWELER

34 SOUTH PEARL STREET

Fearey's
for Shoes

23 No. Pearl St.

Cotrell & Leonard

Makers of

CAPS, GOWNS, and Hoods

Broadway, Albany

ORCHIDS ROSES

EYRES

FLORIST

"SAY IT WITH FLOWER"

TELEPHONE

MAIN 5588

106 STATE STREET

ALBANY, N. Y.

DAWSON'S

259 Central Ave.

Men's Furnishings

Hats

Shoes

EYE GLASSES

55 SOUTH PEARL STREET

L. G. SCHNEIBLE

PHARMACY

SCHOOL

SUPPLIES

TEXTBOOKS

ORDERED

ON COLLEGE CORNER

MIDDLEBURY VS. STATE

Continued from Page 1.

of attack. Long passes also featured. The Middlebury players intercepted many of State's passes and often scored because of their aggressiveness and ability to follow up the ball. The winners made several feature shots in the second period.

After two minutes of fast passing Miskea, of Middlebury, started the scoring when he scored on McClure's foul. He put the ball in again after intercepting McClure's pass to Springmann. After both teams missed many chances for scoring, Cassavant broke the ice for State College with a foul basket. Lacy dribbled the entire length of the floor and put the ball in from under the basket. Cassavant scored from the foul line again. Springmann started the Teachers' attack from the court on a pass from McClure. Cassavant followed up with a field basket. Springmann came through again and sent State College score up to 16 at half time. Miskea scored twice from the court near the end of the first period.

Miska led the attack of the Middlebury five in the second period. The passwork of the visitors completely baffled the State College quintet. Cassavant counted on a foul after Miskea put the ball in from a difficult angle of the court. The visitors initiated long passes which wound up with a field basket and counted six times before the losers were able to score. The visitors were going strong at the final whistle. Mason and Cassavant were able to put the ball in from the foul line each twice in the second period. Score:

STATE COLLEGE

Players.	F.B.	F.P.	T.P.
Cassavant, rf.....	1	6	8
McClure, lf.....	2	0	4
Springmann, c, rg. 3	0	0	6
Polt, rg.....	0	0	0
Lobdell, lg.....	0	0	0
Johnston, lf.....	0	0	0
Mason, rf.....	0	2	2
Hathorn, c.....	0	0	0
Totals.....	6	8	20

MIDDLEBURY

Players.	F.B.	F.P.	T.P.
Miska, rf.....	6	2	14
Heath, lf.....	2	0	4
Lacey, c.....	1	0	2
Goode, rg.....	0	0	0
Leonard, c.....	1	0	2
Houlihan, c.....	1	0	2
Ross, lg.....	1	0	2
Totals.....	12	2	26

Summary

Score at half time—State College, 16; Middlebury, 8. Referee—Hill. Timekeeper—Hofmann. Scorer—Bliss. Time of periods—20 minutes.

ANNIVERSARY

Continued from page 1

Saturday will be given over to the alumni who will also present a pageant. In the evening there will be formal addresses, the speakers representing the State, the Board of Regents, the trustees and the alumni.

The baccalaureate address will be delivered on Sunday. It is planned to have an alumnus deliver this address.

As yet the speaker for Commencement Day has not been chosen, but he will undoubtedly be a man of wide educational interests.

In connection with celebration of the anniversary there will be the unveiling of a memorial tablet in

honor of those who served in the Great War.

The details of the program are being worked out by a faculty committee of which Professor Decker is chairman.

The alumni interests are in the hands of Mrs. Cameron who is cooperating with the faculty committee.

JUNIORS DEFEAT SENIORS

Continued from page 1

into the scoring for '21 with a field basket. Hofmann came right back for '20, and the seniors went into the lead. They kept ahead until the end of the half, when the count was 10 to 7 in their favor.

In the second half the juniors spurred into the lead again. Sherlock made two and Bliss made one field basket for the Red and White, while close guarding held the Yellow and White team down to one field basket made by Ferguson. Castellano, however, evened up for the seniors from the foul line. When the whistle blew time, the score was 14 all.

In the extra period Bucci, who went into the game when Baker was injured, scored the winning points for the juniors, making a neat basket from the floor and a foul goal. The final score was 17 to 16 in favor of '21.

The interclass games have ended with two ties, for the sophomores and freshmen are tied for third place. The deciding contests will be played sometime in the near future. Score:

JUNIORS

Name and position.	F.B.	F.P.	T.P.
Baker, rf, lg.....	0	1	1
Sherlock, lf.....	3	1	7
Bentley, c.....	2	0	4
Bliss, lg, rf.....	1	0	2
Hakes, rg.....	0	0	0
Bucci, rf.....	1	1	3
Bruce, c.....	0	0	0
Totals.....	7	3	17

SENIORS

Name and position.	F.B.	F.P.	T.P.
Ferguson, rf.....	2	0	4
Hofmann, lf.....	1	0	2
Castellano, c.....	1	8	10
McMahon, lg.....	0	0	0
Force, rg.....	0	0	0
Levine, rg.....	0	0	0
Totals.....	4	8	16

Summary: Score at half time—Seniors, 10; Juniors, 7. Referee—Clarke. Timekeeper—Donohue. Scorer—Springmann. Time of halves—15 minutes.

Y. W. BAZAAR

Continued from page 1

the stall-bars were large letters, Y. W. C. A., also lighted with electricity.

In the afternoon an exhibition of national folk dancing was given. The dance showed the coming of the various nations and the way in which they pushed back the Indian. Nellie Parkhurst, '21, represented the American Indian; Beatrice Buchanan, '21, the Puritan fathers; Winifred Darling, '21, the Dutch people; Lucile Rouse, '21, the colonial gentleman; Florence Van Ness, '20, the Quakers; and last of all came Miriam Smith, '20, the modern American girl.

An opportunity was given those who wished to dance, to do so. Lunch was served from five to seven.

After the basketball game in the Albany High a large part of the crowd came over to the Bazaar where there was dancing until eleven. Lasker and Brody furnished the music. There was an intermission during which the national folk dancing was repeated.

GUSTAVE LOREY

Pedagogue Photographer

Special Rates to Students

176 STATE STREET

ALBANY, N. Y.

THE HAMILTON PRINTING CO.

PRODUCERS OF THE BETTER CLASS OF

BOOKLETS, CATALOGS, PUBLICATIONS AND DIRECT BY MAIL ADVERTISING

PRINTERS OF THE STATE COLLEGE NEWS

240 HAMILTON STREET

ALBANY, N. Y.

WILLIAM SPEIDEL

Confectionery Periodicals

Cigars and Tobacco

CENTRAL AVE., Cor. QUAIL ST. ALBANY, N. Y.

FRANK H.

EVORY & CO.

Printers

30 and 38 Beaver Street

OPPENHEIM, McEWAN CO., Inc.

Wholesale Grocers

425 Hudson Ave., Albany, N. Y.

PHONE WEST 2334

S. E. MILLER

Men's Outfitter and Custom Tailor.

34-36 MAIDEN LANE

ALBANY, N. Y.

OSHER'S GOODYEAR SHOE

REPAIR WORKS

28 CENTRAL AVE. ALBANY, N. Y.

Good Printers

The Gateway Press

Phone West 2037-W 336 Central Ave.

Get Your Lunch For That Mike at **BRODY'S DELICATESSEN**

57 Central Ave.

1½ Blocks Below the College Open Daily and Sundays till 12pm

IF YOU WANT POSTERS, DANCE TICKETS or PROGRAMS COME TO

G. MARJALA

152 MADISON AVENUE

THE FARRINGTON

Dining Room

Home Cooked Food

174 STATE ST., - ALBANY, N. Y.

HORTON & WADE, Inc.

Specialists in Equipping Complete Lunch Rooms and Cafeterias

"Everything Under One Roof"

615 BROADWAY, ALBANY, N. Y.

SAY IT WITH FLOWERS

DANKER

40 AND 42 MAIDEN LANE

"OUR BUSINESS IS GROWING"

UNION GAME

People expecting to attend the Union game Saturday night must sign up on the main bulletin to secure places in the chartered cars. Those who sign up are responsible for \$1.04 apiece, which covers carfare both ways and admission to seventy-five cent seats at the game. Cars leave Washington avenue and Lark street at 6:30 p. m.

There will be dancing in Albany High School gym after the Clarkson game tomorrow night. Tickets for outsiders may be obtained today.

Please, oh please, bring back our knife and dictionary. The Usual Place.