State College News

NEW YORK STATE COLLEGE FOR TEACHERS

ESTABLISHED BY THE CLASS OF 1918

ALBANY, N. Y., MAY 13, 1920

\$2.00 PER YEAR

EXTENSIVE PLANS FOR SENIOR BALL CHANGES IN MYSKANIA SUGGESTED

SENIOR BALL TO BE HELD IN ARMORY

Change Made on Account of Anniversary

Last week's "News" made the announcement that the Senior ball would be given at the Vincentian vincing talk by Dean Horner in class meeting, Friday morning, the class voted to hold this big event

class voted to hold this big event at the Armory.

The Almini Association are planning on the return of three thousand almini. There will be many of this number who will want to attend the dance, and many more who will want to be spectators. Furthermore, the

Morney

many to attend the dance, and many more who will want to be spectators. Furthermore, the guests of the graduates and the undergraduates must be taken care of. Considering that so large a number is expected, the Vincentian Institute would be too small to accommodate it.

The Almuni Association has pledged itself to buy at least five hundred bids, although it expects to sell many more. This gives to the Senior ball committee the necessary backing for a big undertaking. The committee has already started elaborate plans so that the affair will be a success in every way. There will be hooths for the different sorutites, and fraternities, and the almuni. Seniors are urged to sign up immediately for dance orders. The almuni assessment will be one dollar. This entitles each person to a paper program without the leather covers. If any almunus desires the leather dance orders, he should write to the committee immediately. (These bids are \$4.) Further information in regard to the ball will be given when the plans for the affair are completed. The Commencement program with the special meeting for the purpose of celebrating the seventy lifth anniversary of this institu-

ANNIVERSARY DAY SPEAKERS ANNOUNCED

As part of the seventy-fifth anniversary program, Herbert C. Hinds, of the Class of 1900, has consented to give the convocation

address at the commencement ex-ercises. Mr. Hinds is now a clergyman in Cleveland, Ohio. Regent Adelbert Moot has also accepted Dr. Brubacher's invitation to be one of the Anniversary Day

"ARMY AND NAVY" SHOW FOR BENEFIT OF CHILD'S HOSPITAL

State College Students in Cast-Kolin Hager Takes Leading Roll

The "Army and Navy" show, which promises to be the largest production ever presented in Albany by Albany talent, has its cast of principals and choruses about complete. This patriotic cast of principals and choruses about e-supplete. This patriotic and musical spectacle will be given May 17, 18 and 19, at Harmanus fleecker hall, for the benefit of the Child's hospital. Rehearsals are being conducted daily with in-creasing interest on the part of the participants, board of managers of the hospital and the official staff in

participants, board of managers of the hospital and the official staff in charge of the performance. From a registration of 250 which was taken at the first meeting in the Ten Eyek, the number taking part has now grown to more than 700. The third luncheon for the leaders, of the groups, official staff and hoabd of managers took place recently at the City club, 113 State street. Among the new announcements of principals are Kolin Hager, who has the leading role of Jack Norton, full back in the navy and son of the rich Senator Norton, one of the leading characters in the story; Joe Nolan, widely known in Albany for his clever work in minstrels and variety entertainments, who will take the part of the full back of the football team and second lieutenant on the battleship "Florida." Among the girls in the choruses Continued on page 4

Continued on page 4

REGISTRATION

On Monday and Tuesday, May 17 and 18, the Dean will register all college students expecting to come to the summer session. Blanks for registration may be secured from the Registrar's office.

OVERCUTS

List to be Posted May 14

The Dean will post a notice Friday, May 14, of students who have overcut according to the records. These students will be given the week from May 17 to May 11 to present satisfactory explanation to the Dean during office hours. In the absence of satisfactory explanation students will be dropped from the classes in which they are overcut on Monday, May 24. No further notice will be given. Students are urged to give this matter prompt attention.

SPANISH CARNIVAL SATURDAY NIGHT

Spanish Program Planned

Only two more days before one the biggest events of the season Only two more days before one of the biggest events of the season will take place in the college gym at 7:30. Although this is given by the Spanish club, it is open to all students of the college. Just a few remarks concerning the program will be sufficient to insure a good time. Three costume dances accompanied with songs will be given by some of the dancing girls of Spanish club. Miss Card will give a Spanish dance in costume also. Ten or twelve of the faculty members of the college will present a very anusing stunt representing Spanish historical characters. Professor Decker will be master of ceremonies and will introduce the characters as they appear. Come prepared to hear about the best and the worst, for the gypsy fortune-teller will be there in all her glories to give glimpses of the future. Refreshments will be served, and ice cream will be on sale. Be sure to get a ticket today or to-morrow from any member of the Spanish club at the reasonable price of 25 cents. Everybody come and enjoy a good time.

PROPOSED MYSKANIA CHANGES

The meeting for the considera-tion of the reorganization of Myskania was called by the faculty Monday, May 10, at 4:30 o'clock. Dr. Hastings is chairman, and the Dr. Hastings is chairman, and the other members of the committee are Professor York, Professor Risley, Professor Walker and Dr. Light. Very few members of the structure body were present, but the proposed plan was read to those present.

If this plan is adopted, it will take effect in the fall of 1920-21. By this plan the faculty will have no voice in the election of Mys-Continued on page 4

DR. BRUBACHER TO ATTEND CONFERENCE AT WASHINGTON

Dr. Brubacher will attend the Dr. Brubacher will attend the National Citizens Conference on Education which will be held at Washington, D. C., May 19, 20 and 21. The general subject of the Conference is "The National Crisis in Education and How to Meet It." Among the speakers are Hon, John H. Finley, State Commissioner of Education, and Hon. Thomas E. Finegan, State Superintendent of Public Schools.

MOVING-UP DAY PROGRAM

- 1. Class assemblies,
 - Freshmen, main hall, near Room 101.

 - 2. Sophomores, main hall, neaf Room 111. 3. Juniors, basement, east
 - end. 4. Seniors, basement, west
- end.
- 11. Class processional to auditorium.
- torium.
 111. Auditorium.
 1. Alma Mater.
 2. Class speakers.
 a. Senior.
 b. Junior.
 c. Soph.
 d. Frosh.
 3. Awarding of h.

 - 3. Awarding of letters, a. Girls, b. Men.
 - Presentation of Senior class gift to College.
 Acknowledgment by Dr.
 - Brubacher. Senior president's address.
 - 7. Moving-up, 8. Choosing of new Mys-
 - kania.
- IV. Recessional, class line-up along walk.
- V. Class stunts on Campus.

 1. Formation of class numer-
 - Continued on page 4

WORCESTER TECH DEFEATS STATE

The State College nine lost its first home game in baseball last Friday afternoon at Ridgefield

park.
State failed to score a run, as the pitching of Hunt, and fielding of the players, was too much for the State nine. Nevertheless, the old State College fighting spirit was evidenced throughout the game; and we have good reason to be proud of a team who fought so earnestly, and played so hard, as did our nine at last Friday's game. Next Saturday State meets Mass. Aggies were beaten by Worcester Tech, earlier in the season. State is out practicing hard every day for they're out with a vengeance.

NOTICE TO REPORTERS

It is requested that all reporters for the "News," both club reporters and those on the "News" board, have their material in the "News" office by 9 o'clock Monday morning.

It is absolutely necessary to conform to these regulations in order that the "News" may come out our Thursday.

that the "No

day and Sunday with her parents, Mr. and Mrs. George Currie of Amsterdam.

KAP

Ralph Floody, ex-'18, visited college this week. He expects to return for summer school.
Forrest Case, ex-'18, was in town for the week-end.
Ken Holben, '20, was a guest at a house party in Cohoes last week-end.

a house party in Cohoes last week-end. Jack Carson, ex-'20, is teaching near Moriah, N. Y. "Dewey" Townsend, '18, visited college Monday. The alunni are planning an in-formal dance at the Albany Yacht Club, May 21.

KΔ

The Kappa Delta house girls will be at home to their friends at 380 Western Avenue.

The new 'phone number is West 3470-W.

3470-W. Olive Wright spent the week-end at her home in Cambridge.
Kate Gage was the guest of her sister, Mabel, oyer the week-end. We welcome into full membership: Castella Hees, '21: Pauline George, '22; Hope Persons, '22; Twybill Purdy, '22: Helen Volleher, '22: Dorothy Baker, '23: Delia Hadsell, '23: Helen Leary, '23: Emma Littell, '23: Katherine Sauter, '23.

АЕ Ф

Alpha Epsilon Phi is glad to wel-come as pledged members Fannie Schulman, Rose Yaguda, Anna Nachman, Fannie Leper and Helen

Bernheimer.
Hilda Strisomer was the guest of her sister, Helen, during the past week.

Julia Dobris entertained the girls at her home on Lawnridge Avenue.

PHYSICAL EDUCATION

Miss Bennett will attend the meetin of the Physical Directors Society of the Capitol District, which will be held at the Skidmore School of Arts, Saturday.

The regular meeting of the Physical Education Society was held in the gynnasium Tuesday evening, April 27. After the business meeting, Edward Springmann gave an explanatory talk on baseball. This was followed by practice, both men and girls taking part.

Baseball practice was held on the campus Friday afternoon at 4:15. Hereafter, notices for regular practice will be posted. Watch the bulletin board!

THE "Y" HOUSE

An informal house dance was held Friday night. The decorations were purple and gold.

Saturday morning the under-classmen surprised the seniors with a May breakfast. Yellow and white, the senior class colors, prevailed in place cards, flowers and

Beth Osborn, '20, spent Thursday night at the House.

IF YOU WANT POSTERS, DANCE TICKETS OR PROGRAMS

G. MARSALA 152 Madison Ave.

Albany, N. Y.

HOOVER Continued from Page 2

He favors universal physical training through extending the work of such organizations as the Boy Scout movement. He does not favor military training under the supervision of army officers. Hoover, as well as General Wood and others of the candidates, stands

and others of the candidates, stands for a budget system.

It is attitude toward socialism is sociologically sound. He regards it as a European theory of despair caused by caste and economic wrong. Our social organization is entirely different from that of Europe, for we have a system of open classes which is the basis for equality of opportunity. We need not fear socialism. He has said: "My emphatic conclusion is that socialism as a philosophy of possible human application is bankrupt.

He favored the League of Na-tions, though his own conception of a league was far more simple than that of President Wilson.

than that of President Wilson.

Mr. Hoover has handled big jobs.
We need a man of good common
sense and fearlessness as the head
of our nation for the next four
years. We should be glad that Mr.
Hoover will consider a nomination.
Ite is not looking for personal
honor; he does not care for party
polities—he still wants to serve.
His motto may well have been:
"Live pure, speak true, right
wrong, follow the king—
Else, wherefore born?"

A friend of Hoover's has said:

wrong, follow the sing—Else, wherefore born?"

A friend of Hoover's has said: "Hoover has succeeded because he would never touch an enterprise that did not appeal to his imagination as a great constructive job. He has always wanted to do things in a new way, and he won't bother with anything else. And when he is set to solve such a problem, he invariably comes back with a planthat scores little men to death by its comprehensiveness and that delights hig men by its imaginative appeal and its sound constructive vision." The United States has a great constructive job on its hands: it appeals to Mr. Hoover's imagination. Let us give him the chance to work!

Let us give him the chance to work!

Senior—"Have you heard the story of the street car conductor?" Frosh—"No." Ser.ior—"Well, it's 'fare'."

Charles M. Winchester, President Ernest A. Barvoets, Vice-President

Campbell Carrington, Secretary Edward C. Carrington, Treasurer

J. B. Lyon Company

General Printers and Publishers Albany, N. Y.

A Complete Plant for Composition, Electrotyping, Engraving, Presswork, Binding, and Blank Book Manufacturing

THE HAMILTON PRINTING

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.

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"

STUDENTS

Como to Our Store for Loose Memory Books Favors Loose Leaf Books and Fillers Fountain Pens

R. F. CLAPP, Jr. arl St., Albany, N. Y.

WILLIAM SPEIDEL

Confectionery Periodicals

Cigars and Tobacco CENTRAL AVE., Cor. QUAIL ST. ALBANY, N. Y.

FRANK H. EVORY & CO. Printers

36 and 38 Beaver Street

OPPENHEIM & McEWAN CO., Inc

Wholesale Grocers

42 Hudson Ave., Albany, N. Y.

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

Dolan Clothing Co.

The Men's Wear Store T. H. McManus E. J. Riley ALBANY, N. Y.

PHONE WEST 2334

OSHER'S GOODYEAR SHOE REPAIR WORKS

ALBANY, N. Y

Good Printers

The Gateway Press

336 Central Ave.