

State College News

NEW YORK STATE COLLEGE FOR TEACHERS

ESTABLISHED BY THE CLASS OF 1918

Vol. IV. No. 17

ALBANY, N. Y., FEBRUARY 12, 1920

\$2.00 PER YEAR

STATE SWAMPS MANHATTAN

Rolls Up Score of 64-5

SPRINGMANN STARS FOR S. C. T.

State College completely outplayed Manhattan College of New York Saturday night in a game devoid of thrill. The Purple and Gold displayed a brand of basketball which not only baffled their opponents but was a marvel to their supporters. Their passwork was excellent as was their game throughout.

Springmann scored the first basket for State after about three minutes of play. After this State continued to score, the half ending 24-2. Springmann and Cassavant divided the honors, each scoring four field baskets. Masson contributed two while Lobdell and Pelt each scored a basket.

In the second half State did not seem to be content with the lead already held and scored points at the rate of three a minute during this half. Springmann and Cassavant were taking turns at dropping the ball in the basket until Cassavant was taken out to allow a substitute an opportunity. Springmann dropped in ten field baskets and four foul points during this half. Lobdell came through with two baskets and Miller and Masson scored one each. The score follows:

STATE			
Name and pos.	FB	FP	TP
Masson, H.	3	0	6
Cassavant, H.	8	0	16
Springmann, C.	14	4	32
Pelt, Rg.	1	0	2
Lobdell, Ig.	3	0	6
McCafferty, Rg.	0	0	0
McCluer, H.	0	0	0
Miller, F.	1	0	2
	30	4	64

Continued on page 4

VARSITY TO PLAY COLGATE AND NIAGARA

The Varsity squad will take their first trip the latter part of this week when they go to the western part of the State to tackle Colgate and Niagara on their home courts.

The game with Colgate will be played Saturday, Feb. 14. This is a return game. The first went to the Maroon and White, but our team having had some stiff workouts under the direction of Coach Clark are confident of adding Colgate to their present scalp list.

The Niagara game will be staged at Niagara Monday, Feb. 16.

Both these opponents have been displaying an excellent brand of basketball, but the Coach has the men in fine trim and is confident that they will return with fresh laurels.

CRABLE SUBMITS PRIZE-WINNING CHEER

Juniors Win Second and Third Prizes

The student assembly of Feb. 6 was given over to a cheer contest. Each of the cheers submitted was tried out by the student body, Cheer Leader Crable leading. Dean Horner, Professor Birchenough and Lawrence McMahon, '20, were the judges. The first prize was awarded to Augustus Crable, '20, the second to Gladys Dupre, '21, and the third to William Strain, '21. The prize cheers in the order in which the awards were made are as follows:

NEW CHEERS

I Hoi-ah Yell—A. Crable, '20
Hoi-ah—Rah, rah, rah!
Hoi-ah—Rah, rah, rah!
Yea—S—T—A—T—E!
Yea—State College, State College—
Team—Team—Team.

II Skyrocket—G. Dupre, '21
Whistle—(Long drawn out)
Boom—(Short, snappy)
Ah—(Long drawn out)
State C—College, State College, State College.

III Varsity Yell—W. Strain, '21
State Rah! Rah! State Rah! Rah!
Who—rah! Who—rah!
State rah, rah, rah! State rah, rah, rah!
Rah! Rah—! Rah—! R—A—H
Varsity, Varsity, Varsity.

G. A. A. SLEIGHRIDE AND DANCE POSTPONED

Since we seem to be having a little bit of snow this winter, the girls of G. A. A. are planning to have a sleighride instead of their regular midwinter gym frolic. Provided the scant amount of snow we have isn't all gone the affair will come off on Friday evening, February 20 at 7 o'clock. The sleds will start at that time from the College and after a ride of about two hours, the girls will return to the gym for dancing and "eats." Let's see everybody out! Sign up on the locker key bulletin board.

COLLEGE NOT TO CLOSE ON ACCOUNT OF FLU

Having heard various rumors concerning the unusual number of cases of influenza at the college and of the probability of State's closing her doors because of the seriousness of the situation, the

Continued on page 3

JOINT MEETING OF Y. W. AND Y. M.

Conference Delegates Give Detailed Report

Friday afternoon in the College auditorium the Y. W. C. A. and the Y. M. C. A. held a joint meeting, at which the delegates who attended the conference at Des Moines gave their reports.

Harriet Holmes began her talk by quoting the inspiring message sent by Ralph Connor to the student delegates. Then she outlined briefly the journey of the State College delegation, and gave some idea of the importance of the conference by stating that 1,000 colleges, situated in forty different countries, were represented there. She introduced the subject of foreign missions by giving some interesting data on the work in India. Next, Frank Bliss spoke about the need of missionaries for China—nurses, doctors and teachers. The women of China especially are looking for aid from the American women. Alida Ballagh's subject was Japan and Korea. Christianity has become one of the three religions recognized by the Japanese government, yet there is still room for advancement. A Korean girl, a student at Cornell, came forward, at this conference, to make an appeal for Christian aid for her people. Eunice Rice gave a report on the work of the missions in Africa. One may travel here over a district three hundred miles long and eighteen miles wide without finding a single mission station. She showed, however, that what little work has

Continued on page 4

FIRST SATURDAY TEA A SUCCESS

Informal Dancing Part of Program.

Saturday afternoon, February 7, the first of a series of teas was given by the women of the faculty and the wives of faculty members to the college students. The hostesses were Miss Scotland, Miss Phillips, Miss Spilsbury, Mrs. Risley, Dr. Douglass and Miss Pierce. Mrs. Risley and Dr. Douglass poured.

There was dancing in the gymnasium where the tea was held. This was in charge of Dorothy Banner and Almeda Becker. Besides dancing those present were very pleasantly entertained by Mrs. Risley, who sang "Love Me" and "Keep a Lookin'."

These Saturdays teas, which will be held during the months of February and March, will be held during the months of February and March.

Continued on Page 4

Prof. Jas. Alexander

INDUSTRIAL DEPARTMENT LOSES INSTRUCTOR

Mr. Alexander Accepts Position in South.

The resignation of Mr. James M. Alexander as assistant professor of Industrial Education, has been accepted. Mr. Alexander leaves to take a position with the Tennessee Furniture Corporation at Chattanooga, Tenn. This is one of the largest furniture making plants in the country, having four factories in Chattanooga, which employ about 900 men. Mr. Alexander will become the director of the educational work of the corporation. It includes the training of apprentices, foremen and instructors. He is particularly well fitted for this position, having been graduated from the Williamson School of Mechanical Trade, graduate work at the University of Pittsburgh and Columbia and teaching experience and teacher training work here at State College. Mr. Alexander has had charge of practice teaching, a course in methods and has been instructor of

Continued on page 4

SOPHOMORE MORNING TO-MORROW

Having carefully mastered the attendance rules, don't be in such a hurry to use your cuts that you forget to attend student assembly Friday morning. Why is such stress laid on the morning of the thirteenth? It is sophomore morning. It is then that the class of '22 will present "That Sophomore Stunt." You surely must not miss seeing "Lindy" and "Rastus." There are several more surprises and perhaps you may get a hint or two for that interesting day which follows. Remember, Friday, the thirteenth, and watch the sophomores!

State College News

Vol. IV FEB. 12, 1920 No. 17

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

OUR ALMA MATER

If you were at the home game with Colgate and necessarily noticed the way we don't know the new tune of our Alma Mater, come to the publication office and get another copy of the music and take it home and learn it.

If you weren't there you certainly have heard how our voices didn't follow the song-leaders' directions, and how we had to sit down feeling, at least, ashamed. The biggest crowd of the season out and we demonstrated our lack of loyalty by not knowing the tune, and in many cases not the words, of our Alma Mater.

If you must do so, sacrifice learning that new "rag" or "jazz" and practice State College songs. At least, become familiar enough with the tune that says "stand up" to recognize it when it's played and to know what to do, and why!

A BUSINESS MANAGER

What's happened to 1921 workers for the "News"? Last week's number shows what the juniors can do, but in planning for next year's junior issue we're at a loss to discover any applicants for the job. We need especially an applicant for business manager—see Ellen Donahue, 1921, and get busy! We need workers for other positions, too. The "News" is the representative publication here and every class should maintain its share of expressed opinion each year by putting its best members on the board.

JUST CRITICISM

In last week's issue of the "News" we have a criticism of the "Knickerbocker Press" in regard to getting names right in the write-up about the Prom.

The criticism was a good one and well founded, but it did not go quite far enough. Perhaps everybody has not noticed that the "Knickerbocker Press" has not been very profuse in publishing articles about State

College and those printed have shown lack of proper interest.

When our team scored for the first time, there was no mention of the game on the sporting page or any other page. They have filled columns with material in writing up the defeats and telling how the opposing teams were far superior and had the game from the beginning, doing just as they wished with the ball and that their passwork was much better than ours, etc. Granted all this, but why overlook the victories?

The play given by the Dramatics and Art Association was merely mentioned and surely it was worth as much space as any production at the Hall so far this winter.

The junior reception was hurriedly passed over with a number of erroneous statements. The Prom, as last week's "News" stated, was very poorly done. This is one of the events of the college year, and "the leading newspaper of Albany and The Capitol District" gives preference to other things when it could bring benefit to Albany in educational as well as political lines. State College has grown but how many people in Albany realize it? How are we going to make them realize it if we cannot show them what we are doing through the only common medium, the newspapers? We must have all of them back of us.

The "Knickerbocker Press" refuses to have an official correspondent in the college, but professes to handle the work from its office. If they are going to do this all well and good, why don't they do it efficiently? If a matter is called to their attention they make a bold promise and forget it entirely or give it hasty attention. We don't mean to criticize unjustly, but we do want fair treatment. '21.

NOTICE

All appeals or questions to be considered by Myskania, must be written, addressed to Myskania and placed under "M" in the mail box. Verbal or written appeals to any one member cannot be considered. (Signed) MYSKANIA.

AN OPPORTUNITY

We often hear these days complaints about the social life at State College, but we are not lacking in that to such a great extent if we stop to think the matter over. Something new is being started now which is going to give us some very pleasant social times. That is the "Saturday Teas," given by the women and the wives of the faculty. We will have good opportunities to become better acquainted with them and to get better acquainted ourselves. Everyone who attended the first one on Saturday afternoon had a very pleasant time and undoubtedly many more students will be present next time. We ought to feel very much indebted to the faculty members who are doing this to make college more pleasant. '22.

LAST CALL FOR PED

Many subscriptions for the Ped are still unpaid. The book is going to cost over \$3.00 per copy to put out. That means that to make it pay we must have your cash to get each discount from the printer and the engraver. Your signature was a promise to pay. In case you forgot you signed up, names will be posted on or before this Friday. If you want a Ped and did not sign, this is your last chance. Other college

activities deserve your support for present benefits—your Pedagogue is your investment in future pleasure. We have jokes and snapshots—lots of them—but they are not really representative. A few people hand in all of them. The subscription manager, Agnes Nolan, the business manager, Ellen Donahue, or the editor, Marion Beale, will take your subscription or your material at any time. There will be a table in the hall all day Friday. This is your last chance.

HIGH-BROW HUNCHES

I. Marks.

There are many kinds of marks—coins, Twain, State College and Anthony. State College marks is or are the portion of the alphabet the faculty get tired of and hand over to us high-brows. Marks consist of F's frequently, D's, daily, C's, commonly, B's and A's absently. E's are fully familiar, D's the deserts of the dirty digs (tho they don't get them), C's the common condition of the crowd, B's the boon of the bores and A's the aspirations of the frosh. (They take it out in aspiring and perspiring and expiring the first of February.) We got a B once—but we never told, we were afraid the greasy grinds would spot us for their own. Ous F's we never told about either—too numerous to mention. We are very modest—but occasionally our D's are among those present.

Our idea of a real sport is the prof, who gives us an A without looking over our paper. But they don't get that way—simply tell you it's original, clever—but give you a D on the spelling. We said that some marks had something to do with the time. That's what the marks do, mark time until we've forgotten what subjects we took. Then the faculty get tired of keeping them in cold storage—take them out and we get taken in. (A pun is the lowest form of humor—going down!) How could he? But he could; he likes to make curls on an F, the dear thing!

Some day we are going to be a prof—just long enough to spot the Jane who looks over her glasses and murmurs, "Only a B! Of course, I don't deserve any more, but I do hate to get less than an A in my major." We are going to tell her roughly that our pen slipped and give her a C! Oh, happy day!

And then the guy who takes you to a dance to murmur in your shell pink auditory organ. "Whatcher get in Ed?" As Perlmutter would say. "They should live so long!"

Marks are merely a faculty recreation and as the poor things have little of that—let them enjoy it. We should worry—they are nothing in our young lives. There are many more things to be said about marks but we can't write them here and now. We are off to the registrar's office to settle a dispute. Somebody said he had more F's than we had. We don't believe him.

KEY TO BOOKS IN COLLEGE LIBRARY

- 000 General works.
- 100 Philosophy.
- 200 Religion.
- 290 Mythology.
- 300 Sociology.
- 320 Government.
- 330 Labor.
- 370 Education.
- 390 Customs.

- 400 Language.
 - 420 English.
 - 430 German.
 - 440 French.
- 500 Science.
 - 510 Mathematics.
 - 520 Astronomy.
 - 530 Physics.
 - 540 Chemistry.
 - 580 Botany.
 - 590 Zoology.
- 600 Useful arts.
 - 620 Engineering.
 - 640 Home Economics.
- 700 Fine arts.
 - 750 Painting.
 - 780 Music.
 - 790 Amusements.
- 800 Literature (compare with 400's)
 - 810 American.
 - 820 English.
 - 830 German.
 - 840 French.
 - 1 Poetry.
 - 2 Drama.
 - 3 Fiction.
 - 4 Essays.
 - thus 811 American poetry.
 - 824 English essays.
- 900 History.
 - 910 Geography and travels (divided like 930-90.)
 - 920 Biography.
 - 930 Ancient history.
 - 940 European history.
 - 970 North America.
 - 973 United States.

NEWMAN CLUB

Newman Club held its monthly meeting February 2. Due to the illness of those who were to take part in the program, the meeting was purely business.

Sunday, February 15, at 11 o'clock, Newman Club is to attend mass in a body at the Cathedral of the Immaculate Conception. Bishop Gibbons will address the club. All Catholics interested in education are most cordially invited.

Don't forget the song contest. Newman Club needs new songs; songs that are appropriate and peppy. The \$10 prize ought to be inspiration enough for anyone. All songs must be given to Ellen Donahue by March 8.

Friday, February 6, the Newman members enjoyed a sleigh ride, after which they returned to the college gym where there were refreshments and dancing. The sleigh ride was a new experiment and proved most successful. Many of the members were unable to attend the ride, but came for the dancing. It is hoped that this will not be the last affair of this kind.

SENIOR CLASS NOTES

The senior party will be given March 12 in the college gymnasium from eight to twelve o'clock. In view of the fact that each senior may invite an outside guest the party must be a formal affair. The committee in charge is: Marguerite Ritzer, Olive Wright, Julia Dobris, Isabelle Dollar, Bertha Tate, Augustus Crable and Edward Springmann.

The senior-sophomore debate will take place Friday, February 27. The senior debaters are: George Schiavone, Sarah Rody and Louise Van Norstrand. The opponents are: Isadore Breslau, Clara Knickerbocker and Eunice Rice. Each speaker will be given six minutes and four minutes for refutation. Dean Horner, Professor Walker and Professor Kirtland will judge the debate.

HOME ECONOMICS

The following girls will be at the Practice House February 2 to 16: Hilda Blair, Geraldine Crumb, Doris Davey, Katherine Deitz and Bertha West.

Alida Kelly, '12, has recently resigned her position at Herkimer and accepted one in Middletown, Conn., where she will teach Household Arts subjects.

Mrs. Lucille Hale Call, who is engaged in institute work for the State College of Agriculture at Ithaca, was a recent visitor at college.

Margaret Brown, '17, has left the Crouse Irving hospital at Syracuse to accept a position as dietitian at the Utica Homeopathic hospital.

Sadie Winnie, '19, is teaching Home Making at Elder Ridge, Penn.

Dorothy Swartout, '17, dietitian at the Coney Island hospital, was a recent visitor at the Home Economics department.

Leona Bacon, '19, has finished her pupil dietitian training at the Riverside hospital and will be at home for a short time.

Hazel Byers, '19, who is teaching at Catskill, was a week-end visitor at college.

Miss Bessie Harris spent the week-end in Newburgh and Kingston.

CONSUMER'S LEAGUE CAMPAIGN

The Consumer's League is desirous of widening the scope of its activity and enlarging its membership. Whether you are now a member or wish to become one, you may like to know what you can do to add to the effectiveness of the organization.

The act of joining the league adds two assets to our resources—twenty-five cents annually to help pay the expenses incident to our various activities, one more member on whose influence and backing we rely.

You can secure new members, each one of which means one more quarter and one more added to our number.

You can begin your Christmas shopping now—before the holiday rush.

You can attend hearings of our bills at the State Assembly.

You can become a center of educated public opinion by informing yourself as to the conditions surrounding working women in New York State and familiarize yourself with needed legislation. One easy method of doing this is to read the Consumer's League bulletin, which comes to us four times a year and is filed with Miss Cobb at the college library. You can volunteer for committee work.

SOPHOMORES TRIM FROSH

In a fast, well played game of basketball, the sophs downed their rival class with a score of 23-7. Both teams displayed excellent team work, and many fine field goals were scored by the sophs. Leah Cackener starred for her team, and Martha Baily made the majority of the points for 1923. This makes the second victory of the sophomores over the freshmen. The game deciding the championship will be played between the juniors and sophs to-day at 11:45.

WHO'S WHO**Y. W.**

We are glad to have Betty Makin, '20, back again after her recent illness.

Dr. Croasdale and Dr. Painter were dinner guests at the House Sunday.

Edith Sparrow spent the week-end at the House as a guest of Winifred Glezen, '20.

Dorothy Turner and Alice Hedges, '20, were guests at lunch on Sunday.

Dorothy Plum, '22, spent Sunday in Watervliet.

The House is glad to announce that Charlotte Lyuch, '22, Mary Allen, '23, and Beatrice Haswell, '23 are well on the road to recovery.

Elizabeth Renner, '23, was a guest at luncheon during the week.

We are glad to welcome Alida Keepe, '20, as a new House member.

The officers for the second semester are: Ethel Rooney, '20, president; Ruth Collison, '21, vice-president; Mary Allen, '23, reporting secretary; Dorothy Plum, '22, corresponding secretary; Winifred Glezen, '20, treasurer; Elsa Miller, '20, assistant treasurer; reporter, Betty Makin, '20.

Marion Moore, '20, attended a tea at Miss Springstead's home on Sunday.

Δ Ω

Miss Springstead entertained several of the Deltas at tea at her home, Sunday afternoon, February 8.

We are glad to have Miriam Smith, '20, Alice Richmond, '20, and Lucille Reuse, '21, back at college again after their recent illness.

H Φ

Helen Leitzel, '20, and Florence Stanbro, '21, attended the junior prom at Union Friday evening.

Georgia Koch and Margaret Kirtland, '22, spent the week-end at the House.

Eta Phi enjoyed a theatre party at the Hall Wednesday afternoon.

Esther Cramer, '21, and Helen Leitzel, '20, were guests at an informal birthday luncheon held Sunday evening in honor of Ethel Huyck, '22.

Officers for the next semester were installed at the last meeting. Margaret Meyer, '22, was a guest at dinner Friday evening.

Eta Phi is glad to have Bertha Tate, '22, back in college after her recent illness.

Ψ Γ

Alberta Silkworth entertained several of the Psi Gamma girls at dinner last week.

Sally Roody spent the week-end at Nassau as the guest of Ruth Lambert, '19.

Miss Phillips and Miss Spillsbury had tea at the House Sunday evening.

Nina Johns, '18, was a guest at the House over the week-end.

K Δ

The marriage of Harriet Ruth Tedford, '16, of Albany, to John D. Doughton of Hubbard, Ohio, took place at the bride's home Saturday evening. The Kappa Delta alumnae who attended the wedding were: Edith Case '16, Anne MacIntosh, '16, Marie Piskin, '16, Elizabeth Skinner, ex-'17,

Caroline Lansing '16, and Mary Johnston, '16.

We congratulate Mr. and Mrs. William Jensen on the birth of a son, Robert Bruce, on February 1. Mrs. Jensen was "Ted" Feder, '17.

We extend our deepest sympathy to Gertrude Wells, '14, on the death of her father; to Elizabeth MacMackan, '18, on the death of her mother and to Eleanor Miller, ex-'20, on the death of her father.

Bertha Wesel of East Orange, New Jersey, visited her sister, Dorothea, the latter part of last week.

Olive Wright gave a tea Sunday afternoon at her home in honor of Edith Case and Anne MacIntosh. Marian McDowell poured. The alumnae present were the two guests of honor, Caroline Lansing, Marion McDowell and Betty Skinner.

The following officers were elected by Kappa Delta: President, Olive Wright; vice-president, Marjorie Bryant; recording secretary, Marion Baker; treasurer, Jean Hungerford; corresponding secretary, Klornie Gross; chaplain, Margaret Crane; marshals, Marjorie Pitter and Mabel White; reporter, Bertha West; alumnae secretary, Mabel White.

K N

Kappa Nu extends sincerest sympathy to Elizabeth B. Carey, '22, in the loss of her grandmother.

Mae Cronin, '20, spent last week-end at her home in Bennington.

Magdalena Andrae, '19, has returned to New York after having attended the junior prom here.

Elizabeth O'Connell, '20, was home last week-end.

K Δ P

Larry McMahon, '20, spent the second week of mid-years at his home in Utica.

Shorty Hathorn, '21, has returned to college.

We miss Mr. Alexander, an honorary member, who left last week for Chattanooga, Tenn.

Σ N K

Sigma Nu Kappa announces the engagement of Dorothy E. Mulholland, '20, to Merrill A. Sauerbrei, '18. Mr. Sauerbrei is principal of Hillsdale High School.

ON

An open meeting of Omicron Nu was held at Syddum Hall for members of the Home Economics department Friday evening. Miss Wilson welcomed the guests. A short program was given including vocal solos by Miss Jeannette Keller and a talk by Emily Hamilton, explaining the aims of and qualifications for Omicron Nu. Miss Steele entertained the guests with a most interesting account of her trip to England. Later in the evening refreshments were served.

A E Φ

A number of the girls attended a theatre party last week after which they were entertained at the home of Julia Dobris.

Dora Garbese visited her home in Gardner for a few days recently.

Goldie Bloom was the guest of Ruth Greenblath during the week-end.

GOOD CLOTHING HATS and SHOES

Seward & Colburn
73 State St Albany

Silks, Woolens, Velvets and Fine Cotton Fabrics

at

Upstairs Prices

Hewett's Silk Shop

Over Kresges 5 and 10 cent Store

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

Fearey's for Shoes

23 No. Pearl St.

Cotrell & Leonard

Makers of

CAPS, GOWNS, and Hoods

Broadway, Albany

DAWSON'S

259 Central Ave.

Men's Furnishings

Hats Shoes

L. G. SCHNEIBLE

PHARMACY

SCHOOL SUPPLIES TEXTBOOKS ORDERED

ON COLLEGE CORNER

Valentines Place, and Tally Cards

Lable Decorations

MRS. LEAKE'S SHOP
78 Maiden Lane

ORCHIDS ROSES

EYRES

FLORIST

SAY IT WITH FLOWERS

TELEPHONE 106 STATE STREET ALBANY, N. Y. MAIN 5588

COLLEGE NOT TO CLOSE

Continued from page 1

"News" has attempted to inform the student body of the condition of affairs at present.

On the authority of the Dean of Women we make the following statements: The number of cases of absences due to illness is not abnormal, considering the weather conditions of the past month. Although there are quite a number of faculty and students detained at home because of colds or light attacks of the grip, there are no cases serious enough to warrant alarm on the part of the student body.

It is reported that a certain State College girl counted nine moons on her way home from the Manhattan game.

SATURDAY TEA

Continued from page 1
 uary, March and April, give the students a very good opportunity to become better acquainted with the faculty.

All the students are cordially invited to the second Saturday tea, February 14, from 3 to 5 o'clock. There will be dancing under the direction of Almeda Becker, Miriam Smith and Dorothy Banner.

For those who do not care for dancing tables for games will be provided.

The hostesses will be Miss Wilson, Mrs. Hutchinson, Miss Harris, Miss Jones and Miss Martinez.

STATE BEATS MANHATTAN

Continued from page 1

MANHATTAN

Name and pos.	FB	FP	TP
Rafferty, rf., lg.....	1	0	2
Hayes, lf.....	1	0	2
Lynch, c.....	0	0	0
Manoney, lg., rf.....	0	1	1
Wilson, rg.....	0	0	0
Stacey.....	0	0	0
	2	1	5

Referee — Hill. Scorer — Bliss. Timekeeper — Hofmann. Time of periods — 20 minutes.

JOINT MEETING

Continued from page 1

been done has already borne fruit, for many of the younger converts are becoming ministers. Marion Moore's topic was Latin-America. She spoke particularly of the Indians there who, it seems, have not yet found a religion in which they can express their faith. The Latin-Americans are, however, different from the heathen, for the former have philosophical and reasoning minds. Then, Harriet Holmes spoke about the Near East. Here, the need of medical missionaries is felt most, for the condition of the people is deplorable. Alida Balagh, Harriet Holmes and Eunice Rice gave short talks on the missionary spirit—its usefulness at home and in the foreign fields, its relation to education, its demands on the life of a missionary and its influence on the Christian mind. Lastly, Theodore Cassavant gave a description of the missionary exhibit. He said that the posters used there were particularly worthy of attention. One, for example, asked if education were to be used selfishly or for all the world. He quoted, as proof of the value of missions, an authority as saying one missionary is better than a battalion of soldiers to quell disturbances among the natives.

During the afternoon two conference hymns were sung by a quartet. The meeting was concluded by benediction, sung by Mary Whish.

INDUSTRIAL DEPARTMENT

Continued from page 1

mechanical drawing in the Industrial Department since 1917. His being a journeyman wood pattern maker makes him especially valuable to his new employers.

No permanent successor to Mr. Alexander will be appointed. Mr. Charles T. Male of Union University has taken the class in mechanical drawing, which meets two afternoons a week. Louis Hofmann '20, will relieve Professor Douglas of his class in shop mathematics, leaving Professor Douglas free to take the class in methods and practice teaching.

In his new position Mr. Alexander will receive a salary comparing favorably with the maximum of full professorship here.

SMILES

He — "We're coming to a tunnel. Are you afraid?"
 She — "Not if you take that cigar out of your mouth."

Obsequious Barber — "Shave, sir?"
 Indignant Freshman — "Of course I do — ever since I was five years old."

A FUNNY BOY

He laughed when he took his premiums, he laughed when he took his finals. One day he busted right out laughing.

Small Man — "Have you plenty of room, madam?"
 Fat Lady — "Yes, thank you."
 Small Man — "Well, then give me a little, please."

"My father weighed only four pounds when he was born."
 "Good heavens, did he live?"

"Have you taken a shower?"
 "No, is one missing?"

Barber — Do you want a hair cut?
 Stude — Naw! Cut 'em all while you are about it.

"Yes," murmured the convicted murderer, as he entered the prison, "I guess I'll have to hang around here."

She — "Do you want to start the Victrola?"
 He — "Why?"
 She — "It's about time you started something."

Her — How do you like my new dress?
 Him — Rippling!
 Her — Heavens! Call a taxi.

Proprietor of Restaurant — It's getting colder.
 Customer — Yes, I feel the change in my pocket.

Wanted — A woman to wash, iron, and milk two cows.

Prof. — Can't you find something to do?
 Stude. — Gee, am I supposed to do the work and find it, too?

You college people seem to take life pretty easy.
 Yes, even when we're graduated, we do it by degrees.

Prof. — What is your average income?
 Slim — Oh, about midnight or after.

SANITARY LOVING

We used to be a jolly bunch,
 Real loving little misses;
 Now we got a foolish hunch,
 And we put a ban on kisses.

It's all because the flu's around,
 Along with strepto-cocci;
 The little bugs in folks are found
 Which make their heads go rocky.

And as we go about each day,
 We dare not touch each other;
 Tho' love each other as we may
 Our kisses we do smother.

So, we've become hygienic now,
 Cut out all mush and doving,
 We meet each other with a bow —
 That's SANITARY LOVING!

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.

FRANK H.

EVORY & CO.
 Printers

30 and 38 Beaver Street

HORTON & WADE, Inc.
 Specialists in Equipping Complete Lunch Rooms and Cafeterias
 "Everything Under One Roof"
 615 BROADWAY, ALBANY, N. Y.

Diamonds - Watches - Jewelry
 A Special Offer of 10% Discount to all College Students

SEGAL'S JEWELRY SHOP
 171 Central Ave., Albany, N. Y.

PHONE WEST 2334

OSHER'S GOODYEAR SHOE REPAIR WORKS
 28 CENTRAL AVE. ALBANY, N. Y.

Good Printers

The Gateway Press

Phone West 2037-W 336 Central Ave.

AT YE CHEER CONTEST

Augustus explaineth,
 Ye men congregate, filling almost half of ye front row.
 Ye official scribe, one Arthur Ferguson, writeth peculiar chuch-ya-ya-sh-boom's on ye black-board. Much spasmodic yelling and some whistling.
 Ye judges confer. Prof. B. lendeth his mathematical saunt to the problem. Larry earnestly whispereth, while Dean Horner smileth contentedly.
 Ye prizes are won by Augustus, one damsel Dupre and a lad, young indeed, called William.

HEARD AT Y. W.-Y. M. CONFERENCE REPORT

"We were so cold waiting for a bus * * * but we were soon warmed up on reaching the meeting. Dr. Hopps spoke first!"

OPPENHEIM & McEWAN CO., Inc.

Wholesale Grocers

42 Hudson Ave., Albany, N. Y.

S. E. MILLER

Men's Outfitter and Custom Tailor

34-36 MAIDEN LANE

ALBANY, N. Y.

SAY IT WITH FLOWERS

DANKER

40 AND 42 MAIDEN LANE

"OUR BUSINESS IS GROWING"

KATTREIN

Engraver Printer Stationer

Wedding Stationery a Specialty

5 Maiden Lane, Albany, N. Y.

WILLIAM SPEIDEL

Confectionery Periodicals

Cigars and Tobacco

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