

State College News

NEW YORK STATE COLLEGE FOR TEACHERS
ESTABLISHED BY THE CLASS OF 1918

VOL. III No. 17

ALBANY, N. Y., FEBRUARY 27, 1919

\$1.50 PER YEAR

SYRACUSE DEFEATS STATE

Record Attendance Crowds Albany High Gymnasium

State College was defeated by the Syracuse University five, Thursday evening, Feb. 20. The game was a fast one, and rough on the part of our opponents. A large Syracuse delegation was present.

The official score and line-up follow:

State College			
Name and Position	Fb.	Fp.	Tp.
Fitzgerald, rf.	2	11	15
Barry, lf.	0	0	0
Dowling, c.	1	0	2
Lobdell, lg.	0	0	0
Curtin, rg.	0	0	0
Keenan, lf.	0	0	0
Merchant, rf.	0	0	0
Totals	3	11	17

Syracuse			
Name and Position	Fb.	Fp.	Tp.
Dalley, rf.	6	0	12
Leonard, lf.	3	0	6
Marcus, c.	1	0	2
Martin, lg.	1	4	6
Barsha, rg.	0	1	1
Conlin, rg.	0	0	0
Kernan, lf.	1	0	2
Totals	12	5	29

Score at half time—State, 14; Syracuse, 19. Referee—Lawrence S. Hill, A. H. S. Scorer—Springmann. Timekeeper—Bliss. Time of periods—Twenty minutes each. Attendance—1,500.

IMPORTANT CONSUMERS' LEAGUE MEETING

A very important business meeting of the Consumers' League was held on Tuesday, Feb. 25, for the purpose of electing a delegate to attend the annual State Convention in New York City which will be held in the early part of March. Miss Addie Jackson is the delegate elected by the League.

CHEMISTRY CLUB MEETING

Dr. Abrams Gives Lecture

A very interesting meeting of the Chemistry Club was held Friday, Feb. 21, in Room 250, at 4:15 P. M. The meeting was opened by the president, Gertrude Blair, '19, who introduced the speaker of the afternoon, Dr. A. W. Abrams, Chief of the Division of Visual Instruction, State Department of Education. Dr. Abrams' subject was "Visual Instruction in Relation to Science Teaching." He used stereopticon pictures from the Department to illustrate his lecture. These pictures were very interesting, as well as instructive, and, with their help, he showed his plan of visual instruction. He would not have pictures used just occasionally as a side issue in teaching.

(Continued on page 3)

STUDENT CONFERENCE MEETS AT STATE COLLEGE

Delegates Hear Excellent Lectures

Student of several colleges throughout New York State were inspired and entertained over the past week-end by the meetings held under the auspices of the Student Volunteer Conference.

About 200 delegates attended the conference, coming from Cornell, Elmira, Syracuse, Cazenovia Seminary, Rochester Mechanics' Institute, Rochester Theological Seminary, Houghton Seminary, Alfred University, Alfred Agricultural, Middlebury, Colgate, Wells, William Smith, Hobart and others. State's delegates are Esther Christensen, Lovisa Vedder, Helen Fay, Helen Cope and Hazel Hengge.

The delegates from the different colleges were met at the train and escorted to the College, where they registered. At the reception the dele-

gates became acquainted. There was music at the reception. The dinner was enlivened by cheering and singing by the different delegations. The principal feature of the evening was a talk on France by Ralph Harlow, who was a missionary in Turkey and spent quite a bit of time in France. Mr. Swart acted as chairman.

Saturday morning Horas Gneisen, a brilliant speaker, gave a convincing talk on "Russia." The other speaker of the morning was Dr. John E. Williams, vice-president of

(Continued on page 3)

SOPHOMORES WILL HOLD ANNUAL SOIREE

Event Takes Place To-morrow Evening

The Class of 1921 will have another opportunity to display its pep and individuality on Friday evening, February 28. They will hold a dance in the gymnasium. The hour set will depend on the time of closing of the Hamilton—S. C. T. game.

The committees are:

Music and Refreshments—Alida Ballagh (Chairman), Helen Chase, Catherine Ball, Esmyre Darling, William Strain, Theodore Hill, Martin Barry, Ralph Baker.

Decorations—Amy Clubbly (Chairman), Esther Cramer, Esther Miller, Alberta Silkworth.

These names alone signify the success of '21's first social venture. Watch them, State!

NEWMAN CLUB MEETING

Father Dunney Will Speak

There will be a meeting of the Newman Club next Monday afternoon, March 3, at 4 P. M., in the College auditorium. Father Dunney will be the speaker, and his topic will be "The Early History of the Mass."

PRESIDENT BRUBACHER IN NEW YORK

President Brubacher spent part of last week in New York City, discussing plans for the new State educational movement to appoint an Educational Reconstruction Conference. This work is not yet definitely organized, but is well under way.

BIG GAME FRIDAY NIGHT

Hamilton College Will Play State

The Hamilton College five from Clinton, N. Y., will meet State College Friday night, Feb. 28. The game will take place before the Sophomore Soiree. The Class of 1921 will occupy a reserved section of the bleachers.

Considering the evenness with which the opposing teams are matched, the game promises excitement.

PROFESSOR KIRTLAND ADDRESSES STUDENT ASSEMBLY

The entire hour of Student Assembly on Friday, Feb. 21, was given up to Professor Kirtland, who spoke on the League of Nations.

He began by telling of the complexity of causes in all cases, and he used for an example the act of getting water from the spout of a well, showing the complexities that made it possible. He applied this to the causes of the War, which were of two kinds, causes of condition and dynamic causes.

The principal causes of condition were: the great armaments, the centralization of government, and the intermingling of peoples. The dynamic causes were the Austrian control of Serbia, poison of suspicion, money lust, war lust, trouble over Alsace-Lorraine, and the murder of an heir to the Austrian throne. To be free from war we must be free from causes. Many of these causes still exist, as, for instance, suspicion, money lust, and great armaments. While some of the causes mentioned do not

(Continued on page 3)

STATE WINS OVER MASSACHUSETTS AGGIES

Most Exciting Contest of the Season

The first game of the season in which an extra five-minute period was required to decide the winner, was won by the State College team in the Albany High School gymnasium last Saturday night by a score of 19 to 18.

Fitz began the scoring by making a clever shot from the field in the first few minutes of play. McCarthy showed fine form on the floor and did some accurate foul

(Continued on page 3)

FIRST OF LECTURES ON PHOTOGRAPHY

Professor Kirtland Discusses Composition in Picture-Taking

On Monday afternoon in the auditorium, Feb. 24, Professor K. H. Kirtland gave a very interesting lecture, touching on the general points to consider in taking a well-balanced picture. Accompanying the discussion lantern slides were shown to illustrate the salient points.

This lecture was the first of a series to be given by Professor Kirtland. The second will occur on Monday afternoon, Mar. 3, at 4:45 P. M. The subject will be "Developing and Printing." Professor Kirtland is an authority on this subject, and will demonstrate his methods.

Concerning composition, Professor Kirtland said that in order to insure that the picture be permanently pleasing, one should take care in the choice of subject. Pictures haphazardly snapped of one's friends, or of some casual scene, will soon lose significance. To make a picture lasting in quality, one should choose scenes whose light, shade, masses, etc., are adapted to picture making. A little experimenting will make one capable of including in the picture only the desired portion of the scene. In case any unnecessary elements creep in, they may be eliminated by blocking out in the printing process. The slides shown were taken from pictures which Professor Kirtland took himself, and were charming examples of artistic photographic principles.

FRESHMEN HEAR TALK ON GIRL SCOUT MOVEMENT

On Wednesday afternoon, Feb. 26, the regular conference hour for Freshmen women was interestingly addressed by Miss Marion McDonald. Miss McDonald is Captain of Troop One and local Field Captain of the Girl Scout Organization in the city. Her subject was "The Girl Scout Movement."

THE STATE COLLEGE NEWS

Vol. III February 27, 1919 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 one dollar and a half 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.

Board of Editors, 1918-1919

Editor-in-chief,
Donald M. Tower, '19
Managing Editor,
Bernice S. Bronner, '19
Business Manager,
Caroline E. Lipes, '19
Assistant Business Manager,
Ellen Donahue, '20
Associate Editors,
Dorothy M. Banner, '20
Kenneth P. Holben, '20
Elsie Hanbury, '20
Bertha West, '20

EDITORIALS

THE SIGNIFICANCE OF THE CONFERENCE

"State College on the Map" has been our desire since time immemorial. Of all things that have helped to do this, the Student Volunteer Conference of last week has done most, perhaps—certainly much. Three hundred delegates from other colleges,—Cornell, Syracuse, Wells, Colgate, Hobart and others—were guests of State College, housed by College people, fed at the College cafeteria, and entertained by the Students' Association at the basket ball game Saturday night after the evening session of the convention.

Three hundred people have now returned to their respective alma maters after visiting State College. The real significance of their visit will come years later, perhaps, but the present significance is great. State College is in a position to entertain a convention.

THE AGGIE GAME

A real treat to fans came Saturday night at the game between State and Massachusetts Aggies. For the first time in our history State had to play an extra term of five minutes to decide the contest above a sixteen-all score. A more tense period is seldom seen. It was a real case of stiff fight, but Fitz's foul and basket brought the purple and gold score to nineteen, against eighteen as run up by two fouls on the Aggie side.

Clean sportsmanship pays in the end. State College glories in the principles of clean play evidenced by her men in last week's games.

THE PHOTOGRAPHY LECTURES

The announcement in last week's "News" that Professor Kirtland would give a series of talks on photography was read by all of his devotees with great joy. To those who have been so fortunate as to listen to his delightful rambling on this pet subject of his, the promise of more seemed a special treat.

Education as given by State College, does not consist of classroom

lectures and study alone, but of great advantage as the extra-curriculum lectures, concerts and talks which are held frequently in our auditorium. Last year's superb series of democracy lectures given by our faculty, and the year's series on the peace conferences are splendid examples of cultural advantages.

To the Freshmen and those upperclassmen who do not know Professor Kirtland intimately, we wish to urge attendance at the Monday photography lectures. In addition to absolute material values to be gained, those who go will find a distinct pleasure in the personal contact and informal relationship with Mr. Kirtland.

FRESHMEN, THIS MEANS YOU!

Several weeks ago the "News" published an editorial on the seeming lack of respect shown by the student body as a whole to the speakers who address us in assembly on Friday mornings. However, things may have improved since then in other parts of the auditorium, the Freshman section seems to be growing noisier every week. And to think, Frosh, that before we were complimented because it was not our side of the room from which the disturbance came. Although we are so far to one side that we cannot hear how much talking the upperclassmen do, certainly we are well aware of our own faults. If the other classes have shown a marked improvement during the past few weeks, surely we do not wish to be so far behind them in the matter of showing respect to the speakers which favor us from week to week, or in showing consideration for others. And if those other classes, who should be our teachers in all such things, are no better than we are, let us try to show them that, even if we are "green," we have a little common courtesy about us. And so, regardless of whether the rest need criticizing along these lines, or not, let us try, this week to show Professor Risley, and everybody else, that we know how to be polite.

'22.

THE RED CROSS

When the proposition was laid before the Freshman class, that we have a Red Cross unit in College, there was a large number of people who raised their hands, signifying that they would support it. Well, there are just about a dozen or perhaps fourteen of these people who come out to the meetings and help sew. That is a very small representation of a class as large as ours.

Perhaps many of us have the idea that it will be a bore to come, but instead, it is really a lot of fun. We have not forgotten the adage, "All work and no play makes Jack a dull boy," and we play games after our work is done.

You may not know how to sew well, but that doesn't make any difference. You can at least make an attempt, and you will be sure to find a great many others in the same predicament. Come on, Freshmen, and help along the movement which we have started!

'22.

MISSING

Three days, it seems, is a short time in which big things might happen. Big things did happen at State College, Feb. 21, 22, 23. We wonder how many "folks" at College know about them, now that their happening is past. We can testify that many State College girls came to find out what was going on, over Washington's birthday.

We wonder, too, how many of our faculty realize that there came to us—to our own College here, over two hundred students, representing eighteen different colleges throughout New York State. We wonder if even a small percentage of our faculty consider that there came, as well, many prominent speakers of this land and other lands, some of them leaders of institutions throughout the world.

Would it not seem strange to these new people to find an institution made up of students alone? State College made an impression upon these earnest sisters and brothers of ours—perhaps a one-sided impression. Many of them had never heard that such a place as State College existed.

They noticed and mentioned the hospitality of one faculty member who kindly opened the library for their use. We wonder, with this thought in mind, where others were to give their hand of welcome. These others were missed by no small part of the two hundred travelers who came to a new country for these days.

"Sisters," '19 and '21.

COLLEGE COURTESY

We've been terribly busy at College this year—every one of us. In fact we've been so occupied with work that we couldn't even find time to talk to our friends as formerly. But it does seem a shame when we become so industrious that we have no time for courtesy—not the Sir Walter Raleigh courtesy, that would force the men to lay their coats around the halls for the girls to walk on, but just plain thoughtfulness for others. It doesn't take much more time to be considerate and not only does it create a much more cheerful, friendlier atmosphere but it also raises the standing of our college.

In the first place there's our cafeteria. Of course we often have only half an hour for lunch and there are a number of things to do before one o'clock—and most of all it's so tiresome waiting in line. But how many of us consider the girl ahead? She may have even less time than we have, and if she's at all meek or retiring she has probably been pushed back at least a dozen times. However, what do we care? "Let's walk over her and get up by Mary." Really, the cafeteria will soon be a fine example of the survival of the fittest. It seems that we would get through the line just as quickly if we stood in place—or if we are unusually hurried why not ask to be allowed to step ahead. If we're polite enough to ask, the other person naturally couldn't be so rude as to refuse.

Our library also seems to be a scene of frequent forgetfulness. Because it is the only place we have to study, some of the student body appear to consider it a recreation room. It is very convenient to discuss the lesson with the person on the other side of the table, but I think most of us realize how hard it is to study with these discussions in progress—unless we are one of the participants. Occasional questions can be excused, but for the

lengthier conversation let's depart to the hall.

Most of all we need courtesy at our games. There the public watches, criticizes and judges us. There the visiting team meets us, notes our actions and reports them when it returns to its home college. The games are our advertisement for State College, and we don't want to be advertised as "rough-necks." Above all things don't let us lower ourselves by clapping when the opposing team fouls. Give them that hand clapping in sportsmanlike appreciation of good playing. Due to our college spirit, we certainly are overwhelmed with excitement at the games and then when someone shoots a basket and just misses everyone unconsciously sighs and gives forth a despairing "Oh." I'm not trying to label this act with the Discourtesy Sign. It isn't because we are at all disgruntled or discouraged, we simply forget ourselves. It must be rather hard on the boys, though, to hear the bleachers groan over a lost basket when six have already been made in ten minutes. Of course they understand—but if we just keep still or grin, there won't be the slightest doubt but that we're back of them "for better or for worse."

'21.

KAPPA DELTA RHO

Kappa Delta Rho extends a cordial welcome to L. Paul Manville, Henry Lacey, and Henry Wood as pledge members.

During the student volunteer conference of the past week, Brothers Good, Clark, and Warner of Beta chapter of Cornell, and Brothers Freitag, Kidder, Cheney, and McPherson of Delta chapter of Colgate, were entertained by Gamma chapter.

Brothers Hofmann, Barry, and McMahon attended the Sophomore soiree at Skidmore Friday night.

Last Monday night Van Lobdell entertained the chapter at his home in Robin street. A lively business meeting was followed by cats and a mighty good time.

Sunday evening Gamma gave a dinner at the Occidental-Oriental. The brothers from Beta and Delta, and pledges Wood, Manville, and Lacey were our guests.

HOME ECONOMICS NOTES

The cafeteria served delicious meals to the "Conventionites." Several of the college girls acted as waitresses.

Mrs. Caroline Birge Williams, '18, was a recent guest at the college. Mrs. Williams has occupied the position as cashier in the Troy Y. W. C. A. cafeteria for some time.

Syddum Hall is entertaining several Syracuse girls who are delegates to the Y. W. C. A. convention.

The group of girls living in the Practice House at present are. Mary Ann Hardenbergh, Bernice Bronner, Madeleine Sackett and Geraldine Jennings.

The Practice House girls entertained Mr. York, head of the commercial department, and Mrs. York at dinner Wednesday evening.

Delegates from Wells College were entertained at the Practice House. Miss Hardenbergh was hostess for the week end.

The class in advanced cookery prepared the lunch served Friday in the cafeteria. In this manner the class obtains experience in extensive cookery.

A great many of the girls from this department attended Mrs. Tenling's lectures on Food Values, given at the Ten Eyck during the past week.

KAPPA NU NOTES

Magdalena Andrae, '19, delightfully entertained her Kappa Nu sisters at her home in Cohoes last Friday evening.
Jane Schnitzler, '20, spent the past week end in Troy as the guest of Mary Kinsella, '18.
Gertrude Burns, '20, Edna Maneth, '20, and Edith Sullivan, '19, spent the past week end at their respective homes.
Elizabeth O'Connell, '20, spent the past week end in New York city.

DELTA OMEGA

Miss Gladys Gilkey and Miss Helen Huie of Cornell were guests at the House during the conference.
We are glad to report that Marion I. Blodgett, '17, who has been very ill with pneumonia at her home in Newburgh, is now improving.
Marguerite Ritzer, '20, spent the past week end at the House.

CHEMISTRY CLUB
(Continued from page 1)

because then they are merely subjects of passing interest. He would have them used every day as a starting point from which to study the subject at hand. They should be a challenge to arouse the student's interest, not merely in the pictures themselves, but in finding out more of the subject. They should help the pupil organize his material and should teach him observation if he is made to discover everything he can find in them. After Dr. Abrams had finished, Miss Blair closed the meeting in the customary manner.

ETA PHI

Florence Stanbro, '21, spent the week end with Louise Perry, '21, at Melrose.
Doris Smith, '16, who is a student volunteer, spent the week end at the house and attended the convention.
The birthday of Myfanwy Williams, '21, was celebrated by an informal dinner party Thursday night.

STUDENT CONFERENCE
(Continued from page 1)

Nanking University, whose theme was "China's Needs."
The Saturday afternoon meeting was given over mainly to the discussion of plans of Y. W. C. A. and Y. M. C. A. for work in the missionary field for the coming year. Mr. Stephen Pyle spoke for the Y. M. C. A. work, and Miss Gladys Topping for the Y. W. C. A. work.
These two addresses were followed by a sacred solo, sung by Mary E. Whish ('21), accompanied by Miss M. Williams ('21).
Dr. Carleton, who had been engaged in medical work in China for thirty years, told about her wonderful experiences in that field. Her address was not only very interesting but very inspiring as well.
A banquet followed, held in the cafeteria.
Devotional services were conducted in the evening in the auditorium by Miss Sara Schnell, secretary of the Student Volunteer Convention, whose theme was "Service." Dr. Arthur T. Fowler then spoke on the "Authority of Christ in the World Task." This was followed with a talk by Ralph Harlow on the "World Need of Christ."
The Sunday afternoon session

was given over to three-minute talks. The first speaker was Miss Helen Huie, of China, at present a student at Cornell. Miss Huie's speech was upon the needs of her country. She was followed by Mr. Nerees Parichian, who voiced a strong plea for Armenia. The next speaker, Mr. J. R. Garcia, of Cuba, and a student at Colgate, spoke in behalf of the educational needs of Cuba and all the other Latin-American countries. Following Mr. Garcia was Miss Maude Brodhead, of Syracuse. She spoke about her experiences as a Student Volunteer. Mr. Alexander Stewart, of Union, told why he was going to be a missionary. Mr. S. Ralph Harlow, the last speaker, also conducted the Question Box.
The evening session was held at 7:30 in the Emanuel Baptist Church. After a very convincing talk by Mr. S. Ralph Harlow on "Our Soldiers in France and World Soldiers," a representation from each college unit recited a verse of scripture which embodied the principles that they will endeavor to follow in their Student Volunteer work during the coming year. This meeting constituted the final session of a very enjoyable and instructive conference.

STATE WINS
(Continued from page 1)

shooting for the Aggies. He began the scoring for the Aggies by a score from the foul line. Parkhurst showed he was there, too, by making a neat shot from the field. The Aggies were now in the lead, but only for a minute, for Dowling picked the ball from the air and made the most sensational shot of the evening, from the center of the field. State was now one point in the lead, but Smith soon put the Aggies ahead by making a field shot. Fitz, seeing a good chance to get even, put the ball in the ring from the foul line and tied the score—5-5.

Dowling soon came through with another field basket, and was almost immediately followed by one of Barry's nifty shots, which he made after breaking up the opponents' pass-work in his usual speedy manner.

McCarthy made a few more shots from the foul line, Fitz ended up the first half with a shot from the foul line and made the score 10 to 8 in State's favor.

Second Half

In the second half Barry simply picked the ball from his opponent's hand and threw the ball through the ring. McCarthy brought up the Aggies' score a few points. Then Dowling made another sensational basket from the jump ball. Parkhurst and Smith scored for the Aggies again, and tied the score.

The score remained a tie for several minutes. Curtin was there in keeping the Aggies from scoring, as he guarded the Aggies' best man.

Barry was everywhere. Again and again he broke up the Aggies' pass work, and suddenly he went up the floor and broke the tie.

The Aggies came in with two more points and again the score was a tie. And so ended the second half, with a score of 16 to 16, and both teams fighting hard.

Now came the exciting period of the extra five minutes' play. Fitz soon put State in the lead by dribbling the ball down the field, through the Aggie guards and caging the ball. He soon followed with a foul basket. McCarthy made two foul baskets and was fighting

NEW YORK STATE COLLEGE FOR TEACHERS

OFFICIAL CALENDAR

FRIDAY, Feb. 28:
9:00 a. m., Student Assembly, Lecture, Lessons from Other Peace Conferences, Prof. Adna W. Risley, Auditorium.
8:00 p. m., Basketball game, Hamilton College v. State College for Teachers, Albany High School Gym.
9:00 p. m., Sophomore class party, College Gymnasium.
SATURDAY, March 1:
3:00 p. m., College dancing class, Gymnasium.
MONDAY, MARCH 3:
4:00 p. m., Newman Club, Room 211.

with his players to make more points when the final whistle blew.

Score:

Name and Position	Fb.	Fp.	Tp.
Fitzgerald, rf.	2	3	7
Barry, lf.	3	0	6
Dowling, c.	3	0	6
Curtin, rg.	0	0	0
Keenan, lg.	0	0	0
Nicholson, lg.	0	0	0
Totals	8	3	19

Massachusetts Aggies

Name and Position	Fb.	Fp.	Tp.
McCarthy, rf.	1	8	10
Parkhurst, lf.	2	0	4
Smith, c.	2	0	4
Gasser, rg.	0	0	0
Gowdy, lg.	0	0	0
Totals	5	8	18

Score at half time—State College, 10; Mass. Aggies, 8. Referee—Hill. Scorer—Sutherland. Time keeper—Bliss. Fouls committed—Aggies, 8; State College, 11. Time of periods—Twenty minutes.

PROFESSOR KIRTLAND
(Continued from page 1)

exist at present, they are liable to come back.

World peace is desired. An attempt to gain this is being made by the formation of a League of Nations, the program of which is as follows: every nation shall send delegates to meetings which shall be held at stated intervals. There shall be an executive council consisting of the representatives of five great allies and representatives of four other states. There shall be a Secretary General and a body of his assistants, a permanent commission to decide upon military and naval questions, an international bureau of labor, a court of arbitration, and a permanent commission to assist in the management of colonies.

Professor Kirtland then read a few of the most important of the twenty-six articles of the constitution and discussed them, showing that they violated the Doctrine of Washington, Monroe's Doctrine, the Constitution of the United States, and the sovereignty of the United States. He said that those principles were usable when we were an isolated nation, but now that we have grown so much, they do not apply. We should practice neighborliness, and should think of other countries besides America.

Fearey's
for Shoes
23 No. Pearl St.

Cotrell & Leonard
Makers of
CAPS, GOWNS, and Hoods
Broadway, Albany

Bradt Drug Co.
7 Central Ave.
556 Broadway 9-11 No. Pearl St.

Lenox Lunch and Restaurant

Good Things To Eat

3 Central Avenue Albany, N. Y.

Agents For
Hart, Shaffner & Marx Clothes
Regal Shoes
Seward & Colburn
73 State St Albany

EAT HOSLER'S ICE CREAM
IT'S THE BEST

Cotrell & Leonard
472 to 478 Broadway
HATS and SHOES FOR MEN
WOMEN'S OUTER AND UNDER GARMENTS
WOMEN'S FOOTWEAR, FURS AND FUR COATS
Fine Qualities -- Reasonable Price

STUDENTS
For Laundry Work quickly and well done come to
CHARLEY JIM
71 Central Ave.

L. G. SCHNEIBLE
Pharmacy
School Supplies—Textbooks Ordered
ON COLLEGE CORNER

PHONE WEST 3920
T. J. Brennan
STATIONER
College and School Supplies
Fountain Pens
Cor. Washington and Lake Aves. Near State College

FOR SALE
DRESS SUIT and CAP and GOWN. For details, inquire of the "News" Business Manager.

MAC'S RESTAURANT
295 Central Avenue
Formerly
THE ESSEX LUNCH
G. W. McDowell, Prop.
Everything of the best. Prices Reasonable
Try our Special Noonday Luncheon, 30c.
Lunches put up to take out
Open Day and Night TEL. WEST 1100J

SMILES

"Ow did yer get that black eye, Pat?"
"Of slipped an' fell on me back."
"But yer face ain't on yer back."
"No—nayther was Flannigan."

A certain romantic young Mr. Had a girl and he often kr. But he asked her to wed And she solemnly said, "I can never be more than a sr."

As Shakespeare said when he was facing the bold, bad lion, "All is not cold that shivers."

"Why does he call that Lizzie Hangar the Kipling garage?"
"Why he heard that Kipling's favorite poem was 'Hunka Tin.'"

Heard in English Class
Freshman—"A chair is an article of furniture used by one person."
Instructor—"You had better say 'designed for one person.'"

A steamer was leaving the harbor at Athens. A well-dressed young passenger approached the captain and pointing to the distant hills inquired: "What is that white stuff on the hills, captain?"
"That is snow," replied the captain.

"Well," remarked the lady, "I thought so myself, but a gentleman has just told me it was Greece."

"Did you hear what they do with the transports when they are late?"
"No, what do they do?"
"Dock 'em."

"Pa, why do they say in the market reports that wheat is nervous?"
"I guess, son, it is because it expects to be threshed."

An intelligent Frenchman was studying the English language.
"When I discovered that if I was quick I was fast," he said, "that if I was tied I was fast, and if I spent too freely I was fast, I was discouraged."
"But when I came across the sentence, 'The first one won one prize,' I was tempted to give up trying to learn English."

An Irishman was painting his barn and was hurrying his work with all his strength and speed.
"What are you in such a hurry for, Murphy," asked a spectator.
"Shure, I want to get through before me paint runs out," replied Murphy.

"Sedentary work," said the college lecturer; "tends to lessen the endurance."

"In other words," butted in the smart student, "the more one sits the less one can stand."

"Exactly," retorted the lecturer, "and if one lies a great deal, one's standing is lost completely."

Couldn't Faze Ethel
Ethel had her quick wit working that minute!

She was sitting with a gallant captain in a charmingly decorated recess. On her knee was a diminutive niece, placed there pour les convenances. In the adjoining room, with the door open, were the rest of the company. Finally the little niece was herd to say in a jealous and very audible voice: "Auntie, kiss me, too."
"Certainly, dear," returned Ethel. "But you should say twice, dear; two is not grammar."

TO PRACTICE TEACHERS

The poem printed below, clipped from "The Ridge," published at William Smith College at Geneva, has a special appeal to you, hence we print it.

Thoughts From a Fevered Brain (With Apologies)

When Pat's last paper is finished, and the themes are marked and done, When all the errors are red-inked and the poorest pupil has won, I shall rest, and faith I shall need it, lie down for a month or two, Till the Department down at Albany shall put me to work anew.

Then I shall go to the movies, and sit in a nice easy chair, And see things that aren't literary and my brain won't have hard wear,

And only the Prinny shall praise me, and only the Prinny shall blame,

And no one shall work for honor and no one shall work for fame, But each for the joy of the money, each in his separate school, Shall teach the thing as he sees it, for an exam that is sure to fool.

SALE

Omicron Nu will hold a sale of ice cream and cake in the cafeteria next Tuesday afternoon, March 3, after three o'clock.

NOTICE TO SENIORS

On the bulletin board in the main hall is displayed a sample of the commencement program booklets which will be used by 1919. Members of the class are asked to examine this booklet, read the notice below, and then place orders for as many booklets and announcements as desired. Friday, Feb. 28, will be the last day on which these orders will be taken. Orders must be accompanied by cash payments in full. The committee in charge are: Edith Morrison, chairman; Clara Siebert, Harriot Poole.

SEVERAL FORMER STUDENTS RETURN

Take Up Studies Again

Stanley G. Fitzgerald, a graduate of the Class of 1917, has returned to College. "Big Fitz" has taken up several courses, which he will pursue for the rest of the college year.

Several men have resumed their studies in the Industrial Department. Among them are Henry Lacey, '19, John Tobias, '19, Isadore Chesson, '19.

Thomas Castellano, '19, is again registered at College.

PRICE. SERVICE AND QUALITY PRINTERS

Printers of State College News

HAMILTON PRINTING COMPANY

240 HAMILTON STREET :: ALBANY, N. Y

KAPPA DELTA

Eleanor Parsons and Katherine Brocoll, of Wells College, were the guests of the Kappa Delta girls during the student volunteer conference.

Marjorie Bryant, '20, entertained Helen Foote, of Johnstown, over the week end.

Mary Grahn had as her guest during the conference Sara Van Wageningen, of Cornell University.

Mildred Oatey, '19, Harriet Kising, '20, and Marion Baker, '20, spent the week end at their homes.

ALPHA EPSILON PHI

Marion Levitt, '18, visited the girls on Wednesday.

Irene Herman, ex-'20, now of New Paltz Normal, spent the week end in Albany.

Sophia Rosensweig, '19, entertained all the girls at her home in honor of Miss Herman.

Among the juniors who attended the Prom and the other junior week end festivities were Jennie Rosengard, Edythe Sherman, Goldie Bloom and Julia Dobries.

SENIORS, ATTENTION!

Owing to a ruling of the College administration the manager of this Bureau was not permitted to meet Seniors in the College rotunda on Friday of last week, in accordance with the announcement posted on the bulletin board and published in the "State College News."

In expression of our sincere regret at our inability to keep an appointment which we made in good faith we are offering, for a limited time,

FREE REGISTRATION

to all State College Seniors who register with us for teaching positions for next year.

Our office is conveniently located on lower State street, near the Hampton Hotel, where we shall be glad to meet any Seniors who are interested in securing positions for next year. We guarantee to give you value received and will positively make no charge of any kind unless you secure a satisfactory position through our aid. Ask for list of State College graduates whom we placed in first-class positions last year.

NEW YORK STATE TEACHERS' BUREAU

50 State Street, Albany Phone Main 3062

Albany Art Union

Distinctive Photography

44 No. Pearl St. Albany, N. Y.

Main 991

Clinton Square Theatre

FRIDAY AND SATURDAY

Mae Marsh in "Bondage of Barbara"

NEXT WEEK—MON., TUE. AND WED.

"Midnight Patrol"

NEXT WEEK—THU., FRI. AND SAT.

Pauline Frederick in "Woman on the Index"

EYE GLASSES

55 SOUTH PEARL STREET

ORCHIDS

ROSES

EYRES

FLORIST

"SAY IT WITH FLOWERS"

TELEPHONE MAIN 5588

106 STATE STREET ALBANY, N. Y.

Students desiring to work an hour or more a day can make wages of more than \$1.00 per hour selling America's War for Humanity and Life of Roosevelt. Send at once for free outfit, F. B. Dickerson Co., Detroit, Mich. enclosing 20c. in stamps for mailing outfits.

"CHO-SECO" Ink Pellets Smash The High Cost Of Ink

FOUR BOTTLES FOR THE PRICE OF ONE

When all the students and all the teachers in all the schools get acquainted with the "CHO-SECO" it will not be long before all the business houses and all the homes will simply demand the "CHO-SECO" because they know it WRITES JUST RIGHT. Does not corrode pen. Does not fade. Leaves no sediment.

Ask your dealer or call at headquarters

W. A. Choate Seating Co.

11-13 Steuben St.

Phone Main 32