

State College News

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

Vol. VI. No. 7

ALBANY, N. Y., OCTOBER 31, 1921

\$3.00 PER YEAR

SENIORS SCORE DOUBLE VICTORY

With victories over the juniors and sophomores in the first two games of last week's schedule, the seniors have established themselves more firmly in the race for the men's interclass basketball league championship, and their only competition for the honors of the league lies in the unconquered freshmen, who are the only players to best the seniors to date. The coming game between the seniors and frosh this week should prove interesting, as the outcome of the league is virtually rested in it.

Both games were won by wide margins over their opponents due to the shooting of McGraw, who scored 21 points for the seniors in the two games. Eddie Linck helped much in the defeat of the juniors Monday by his three field goals and by dropping two goals from the complementary line.

In the junior-senior contest, Jack Johnson was the star of his team. Despite the fact that he played a guard position, he scored three times from the field, bringing a total of six points from the floor, and in addition made good four of his six chances from the chalk line. Bob MacFarlane was the only other member of the junior team to break through the defense of the upperclassmen and score, making one field goal. Every man on the senior squad broke into the scoring column but Foster, who played standing guard, making a total of 21 points to 12 by the juniors.

The second game between the seniors and sophs was a good exhibition of basketball in the first half, the seniors leading by 6 to 2, but the score does not tell the story. Only those who saw the game can realize the strong defense and good passwork of both teams, which resulted in many exciting moments. In the last half, however, the sophs weakened and McGraw went into the scoring column for a total of 12 points.

These goals were enough to defeat the yellow-and-white jerseyed boys, who made seven tallies as
Continued on page 2

COLLEGE CALENDAR

TUESDAY, NOVEMBER 1

3 p. m.

Y. W. C. A. Candle-Lighting Service

WEDNESDAY, NOVEMBER 2

4 p. m.

Professor Kirtland Speaks to Political Science Club—Room 101

THURSDAY, NOVEMBER 3

8 p. m.

Lecture by Miss Perine—Auditorium

FRIDAY, NOVEMBER 4

11:35 a. m.

Student Assembly

4:15 p. m.

Music Association—Room B

Illustrated Lecture on Etchings Exhibition to be Given

The Dramatics and Art Association will present Miss Perine in an illustrated lecture on "Appreciation of Etchings," which will include an explanation of the different processes by which etchings are made. This will be the first event on their program for the year. The lecture will be given in the College auditorium on Thursday, November 3, at 8 o'clock.

The lantern slides that will be used have been made especially for this lecture. Miss Perine has made many of them from etchings owned by Brown-Robertson Company of New York. Others, illustrative of processes of etching, Miss Perine has worked out for herself. About 55 etchings will be shown. Some of these are the work of such prominent modern etchers as Orr, Vondroux, Verrees, Nordfelt and Dahl-

gren; others are by etchers who are just beginning to attract attention in art circles like Miss Anne Goldthwaite, Miss Margery Ryerson and Miss Edith Nankivell, daughter of the famous etcher. Miss Perine will exhibit some early wood-block printing by Bartlett and by Baumann, for this was the forerunner of modern etching. The processes which will be explained include straight-line etching, aqua-tints, mezzotints and dry prints, as well as various applications of these methods.

These etchings, together with a few that Miss Perine has made, will be on exhibition at the time of the lecture, and for two weeks following.

Students will be admitted to this lecture on their blanket tax. General admission will be 50 cents.

MR. HATHAWAY SPEAKS

The Associated Press, according to Mr. Russell Hathaway in his lecture to the Press Club last Wednesday, is an organization of newspaper publishers acting as a central bureau for the distribution of news. Mr. Hathaway traced the history of news gathering from its origin in Rome, even before the invention of printing made practicable its distribution, to the present highly organized system. The Associated Press strives to have the very latest news, reliable and absolutely free from partisan bias. To make this possible it has miles of leased wires, connections with news bureaus in foreign capitals, and has offices in the New York division for correspondents from European countries.

Mr. Hathaway spoke as a representative of the Albany division of the Associated Press, with which he has been connected for many years.

FACULTY NOTES

Dr. Brubacher addressed the teachers of Rockland county last Friday at the Nyack High School. Like Job, they were doubly blessed, in that Dr. Brubacher spoke to them twice; in the morning on "Language" and in the afternoon on "Educational Outlook."

On the same day, Professor Walker delivered an address at Chancellors' Hall to the Albany county teachers. The subject discussed by Professor Walker was "Rural Sociology."

Miss Futterer spoke before the Mohawk Valley Parent-Teachers' Association convention in Utica on "High School Dramatics" last Thursday.

STUDENT ASSEMBLY

At student assembly on November 4 the State College Association will nominate officers for the year 1921-22. If there is more of the constitution to be discussed it will be taken up at that time.

MUSIC ASSOCIATION

Meeting Friday

As a result of several weeks of thought and labor of those interested in music among the faculty and students, a new College Music Association has been formed. This action was due to the increasing opportunities to serve the College along musical lines and the consequent need for strong organization to do it. In this new association an effort has been made to unite those interested in music for more effective service. Our aim is to foster an appreciative interest in music among the student body.

The nucleus of the association is the Music Club, which at its last meeting voted upon a new constitution to suit its needs.

A council consisting of two faculty members appointed by the president of the College, the officers of the association and two of its committee chairmen guides its activity. It is under the auspices of the association and under the management of the council that the several concerts are given. The appropriation from the finance board, as voted by the student body, provides for their concerts.

Dorothy Dangremond, '23, was elected president of the association; Katherine Stratton, '22, secretary; Grace Fox, '23, treasurer; Agnes Smith, '23, program chairman, and Augusta Knapp, '22, membership chairman. These comprise the student members of the council. Dr. Brubacher appointed Dr. Thompson and Mr. Candlyn as faculty members of the council.

The association will hold bi-monthly meetings when, under the direction of Mr. Candlyn, we shall study music composers and their works. Some of the works will be illustrated by members of the association.

Membership is open to those who can show musical ability by taking part in the programs, or their in-
(Continued on Page 4.)

STATE REPRESENTED AT ARMS' CONFERENCE

Princeton University issued invitations to 70 of the colleges of the east to send delegates to a Disarmament Conference to be held at the University, October 27. The purpose of the conference was to formulate under-graduate opinions on disarmament.

Oliver Putnam, class of '24, was chosen by Dr. Brubacher to represent State College at this conference. On his return, Mr. Putnam will address the Student Assembly and tell of the work accomplished. The members went on record as being strongly opposed to disarmament. Resolutions to this effect were drafted and will be forwarded to the International Conference which is to be held at Washington, November 11.

Other colleges at the suggestion of Princeton, are making plans for similar conferences; the University of Chicago for the colleges of the central states, and the University of Washington for those of the coast. Union College of Schenectady, following this lead, has called a conference for November 6.

SCHEDULE FOR PAYING OF STUDENT TAX

The Student Tax will be collected in Room 203 on the following dates:

Monday, Oct. 31—Seniors.
Tuesday, Nov. 1—Juniors.
Monday, Nov. 7—Sophomores.
Tuesday, Nov. 8—Freshmen.
Monday, Nov. 14—Delinquents.
The hours for collection will be from 9 to 12 a. m. and from 2 to 4 p. m.

Only full season tickets will be sold. Students who leave college during the year can get rebates upon proper application to the Finance Board.

EVERYBODY!

Get your copy of the College picture now!

It is only a dollar and a half! Write your name on the Bulletin Sheet or give your name to Cashier in Cafeteria!

Everybody get one now. Some other time may be too late.

DATES FOR G. A. A. GAMES

Date	Teams
Nov. 7	Seniors vs. Juniors.
Nov. 9	Sophomores vs. Freshmen.
Nov. 14	Juniors vs. Sophomores.
Nov. 16	Freshmen vs. Seniors.
Nov. 21	Juniors vs. Seniors.
Nov. 30	Seniors vs. Sophomores.
Dec. 5	Freshmen vs. Sophomores.
Dec. 12	Sophomores vs. Juniors.
Dec. 14	Seniors vs. Freshmen.
Dec. 19	Juniors vs. Freshmen.
Jan. 11	Sophomores vs. Seniors.
Jan. 16	Freshmen vs. Juniors.

State College News

Vol. VI October 24 No. 6

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

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

[Articles, manuscripts, etc., must be in the hands of the Editors before Thursday of the week of publication.]

Editor-in-Chief,
Louise D. Persons, '22

Managing Editor,
Hope D. Persons, '22

Business Manager,
Alice O'Connor, '22

Subscription Manager,
Ethel Huyck, '22

Assistant Business Managers,
Grace Fox, '23
Edith Sanders, '23

Associate Editors,
Robert MacFarlane, '23
Eira Williams, '23
Vera Nolan, '23

Reporters
Dorothy Bennit, '24
Doris Butler, '23
Dorothy Dangremond, '23

CO-ED?

Now that the number of men at State College has visibly increased, we seem to have another problem to overcome. Are we going to be separated in two distinct groups in our activities and college spirit as well as in assembly? The first evidence of any dissension occurred when we discussed athletics in regard to the budget. Some loyal and alert students recognized the trouble and came to the rescue. Athletics are for all, not for the boys only. But besides this evidence we have what the sophomores term the "general attitude." Let's get over the "humpf" habit in word or action every time State College men are mentioned. This resolve may apply to the men in regard to the girls as well. It is true that co-education is spelled with a hyphen, but let us do our best to eradicate the hyphen and be one great united body for S. C. T.

ARE YOU COURTEOUS?

It seems strange that we should have to speak of courtesy—just common, ordinary, every-day courtesy—to college students, and yet sometimes it would seem as if they needed a lesson along this line more, even, than high school freshmen.

Every once in a while we have a most remarkable exhibition of the grossest kind of discourtesy, annoying and interrupting a professor in his lectures. Of course there is the temptation to whisper when you cannot hear, the temptation to ask your next door neighbor what he said, but have you ever stopped to consider that while you are trying to find out the point that the lecturer has made, you are losing the point that he is making,

and making the students around you lose it, too?

"But I get so bored."—Well, to be sure, that's a pity, but ten chances to one it's your own fault. You wouldn't be bored if you didn't allow yourself to become bored. And even if you are bored, that is no excuse for you to be so discourteous as to immediately begin to whisper. That is pure selfishness.

It will not be many years before you will be a school teacher yourself. Then, if one of your students talks, you will order him to keep still in no uncertain terms; you will demand that he show this courtesy to you as his teacher. The good old golden rule still holds, "Do unto others as you would have others do unto you."

'23.

SILVER BAY VERSUS COLLEGE CALENDAR

A couple of weeks ago an article appeared in the "News" lamenting the fact that our college year overlapped the dates of the Silver Bay Conference. This made the State College representation very small as compared with other colleges which close earlier. We surely want our college represented as well as other colleges in intercollegiate affairs. Some colleges open a week before State; so if the extra week seems necessary, it might be added to the beginning of our year. Most people are about ready, even eager, to return to college after Labor Day; whereas, no one would regret the fact that college closed a week earlier than usual. Even if we don't go to Silver Bay, we would like to give other girls the opportunity.

'24.

WILL PUT CONSTITUTION AND DECLARATION IN LIBRARY OF CONGRESS FOR SAFEKEEPING.

The following is taken from the New York "Times" of September 29. It may be of interest to the readers to know this information:

Washington, Sept. 29.—Long in peril at the State Department because of the hazards of fire and other dangers, two historic American documents—the Declaration of Independence and the Constitution of the United States—henceforth will be kept in the Library of Congress, where they may be seen. Secretary Hughes wrote to President Harding emphasizing the necessity of removing the documents from the State Department, and the President has signed an executive order authorizing the transfer.

State Department officials have been worried often over the possible fate of the Declaration and the Constitution. Former Secretary Bainbridge Colby addressed a long memorandum to Congress asking for special steel fireproof cases, but his request was refused.

The executive order signed by President Harding on the recommendation of Secretary Hughes reads:

"The original engrossed Declaration of Independence and the original engrossed Constitution of the United States, now in the Department of State, are, by authority provided by the act of Congress entitled 'An act making appropriations for the legislative, executive and judicial expenses of the Government for the fiscal year ending June 30, 1904, and for other purposes,' approved Feb. 25, 1903, hereby ordered to be transferred from the Department

(Continued on Page 4.)

'ROUND THE COLLEGE

Professor Deans, Superintendent of Schools at Islip, N. Y., addressed the "Y" House girls at dinner Friday. His talk was very enjoyable and profitable for prospective teachers. Mr. Deans is a brother of Mrs. Griffin, our house-mother.

Miss Helen Smith, of Kingston, was the guest of Jacquelyn Monroe, '25, over the week-end.

Marjorie Stidworthy, '21, and Marion Moore, '20, were guests at the "Y" House last week.

Supt. Henry D. Hervey, of Auburn, N. Y., dined at the Home Management House Friday evening. Mr. Hervey was in Albany attending the Convocation.

Letters have been received from the following graduates:

Esther V. Corbin, Household Arts Department, Scotia High School, Scotia, N. Y.

Doris H. Davey, Teacher of Homemaking, St. Christina School, Cooperstown, N. Y.

Dorothy Howe, Teacher of Homemaking, Vocational School, New London, Conn.

Dorothy Patterson, Teacher of Homemaking, Livingston Manor Schools, Livingston Manor, N. Y.

The members of the Home Economics Department spent a delightful evening at 570 Western avenue Saturday, where a Halloween party was given by Miss Gillett.

Katheryn Ball, '21, was a week-end guest at the Psi Gamma House.

Miss Jane Jones, of the Brown School, Schenectady, was a guest

of Psi Gamma at Intersorority Tea Saturday, October 22.

Mr. Frank Smith, superintendent of schools in Lancaster, was the dinner guest Friday evening at the Gamma Kappa Phi House.

Jane McKennan, '24, has gone home for a few days because of illness.

Among the Eta Phi alumnae who attended the Intersorority Tea last Saturday were Dorothy Wilbur Shattuck, ex-'19, Hazel Byers, '19, Madeline Cummings, '20, Bertha Tate Sheldon, '20, Florence Van Ness, '20, Helen Selkirk, and Louise Perry, ex-'21.

Julia Dobris, '20, and Helen Goldsmith came up for the Intersorority Tea last Saturday. Julia is employed by the government in New York City, and Helen is teaching in Walden, N. Y.

Mr. Jack Brown, Cornell, '22, visited Rose Yaguda, '23, over the week-end.

Sophia Cohen, '24, spent a few days with friends in Hudson recently.

Florence Stubbs, Marion Moore, Alida Ballagh and Marguerite Ritzer, Delta Omega alumnae, were back for Intersorority Tea.

Eleanor Parsons, aunt of Doris Johnson, '24, and Doris Bentley, of Newburg, a guest of Frances Reeks, '22, spent the week-end at the Delta Omega House.

Delta Omega welcomes Laura Ebel, '23, as a pledged member.

MINERVA MUSES

I had a long chat with Minnie one day last week. Poor woman, she gets lonesome standing there in the rotunda all day, watching "us studes" rush past, but it gives her lots of time for reflection. Now, doesn't it? Some fresh frosh once remarked that Minnie was too stupid to wash her own face, but don't be misled. Her face may be dirty, but her brain is clear. You know Minnie's quite well known around here; she's an important woman. There are two interesting facts we ought to remember about Minnie. She was never married. She was the Goddess of Wisdom. Now, don't jump at any conclusions—don't! I imply no connection between these two facts—none whatever.

However, as I was saying—I talked with Minnie quite a while last Friday, and she unburdened her wisdom-weary mind to me thusly:

Said she, in her Roman manner, "Long have I these halls of state adorned—and long expect I still them to adorn.

"Yet never think I such a sight again to see as this day witnessed I."

She paused—while I was all agog to hear the rest—

"Perhaps some man and maiden fair—

I whispered tensely—"Well, what did you see?"

Her answer came—"A portly professor, then, saw I with tray in hand, walking the cafeteria out of. Saw you, not him, saying, 'Scullion!! Scullion!!'?"

MY DAY IN NEW YORK

By DLORAH.

Last week my dad sent me \$4 & seventy 6 cents, & ast me could I come down to New York to see the Gints play the Yankees in the world series. Now I'm from New England myself so I was real interested in seeing the Yankees play & according packed my pockets with apples & vitals & started out.

On the train was one of the purtiest girls of her sex that I ever seen. She looked kind of friendly at me & at first I wanted to speak

Continued on page 4

HOSLERS

Ice Cream of Quality

Used by this College. We also manufacture, Sherberts, Punches and etc. Quality and service our watchwords.

HOSLERS ICE CREAM CO.

ALBANY, N. Y.

Phone West 466-2831-2832

How Do Hot Things Cool?

THE blacksmith draws a white-hot bar from the forge. It begins at once to cool. How does it lose its heat? Some is radiated, as heat is radiated by the sun; but some is carried away by the surrounding air. Now suppose the bar to be only one-half the diameter; in that case it loses heat only half as fast. Smaller bars lose in proportion. It would seem that this proportion should hold, however much the scale is reduced. But does it? Does a fine glowing wire lose heat in proportion to its diminished size?

The Research Laboratories of the General Electric Company began a purely scientific investigation to ascertain just how fast a glowing wire loses heat. It was found that for small bodies the old simple law did not hold at all. A hot wire .010 in. diameter dissipates heat only about 12 per cent more rapidly than a wire .005 in. diameter instead of twice as fast as might be expected.

The new fact does not appear very important, yet it helped bring about a revolution in lighting.

It had been found that a heated filament in a vacuum evaporated like water and that this evaporation could be retarded by introducing an inert gas such as nitrogen or argon. But it had long been known that the presence of gas in the ordinary incandescent lamp caused so much heat to be carried from the filament that the lamp was made useless. The new understanding of the laws of heat from wires, however, pointed out a way of avoiding the supposed necessity of a vacuum.

By forming the fine tungsten filament into a helix the heat loss was made much less prominent. The light radiated is then about the same as if the wire were stretched out, but the heat loss through the gas is very much less. So the tightly coiled filament was put into the gas-filled bulb—and a new lamp was created. At the same cost it gave more and better light.

Thus pure research, conducted primarily to find out how hot things cool, led to the invention of the gas-filled lamp of today—the cheapest, most efficient illuminant thus far produced.

Sooner or later research in pure science enriches the world with discoveries that can be practically applied. For this reason the Research Laboratories devote much time to the study of purely scientific problems.

General Electric Company
General Office Schenectady, N. Y. 95-300C

ORGANIZATIONS

G. A. A. Notes

G. A. A. held its semi-annual hike last Saturday, much to the delight of about sixty odd maidens, including Dr. Croasdale, Dr. Evans and Miss Bennett, who went.

It was great! Two huge auto trucks conveyed the hilarious mob to the foot of the mountain, from whence they hiked to and up the ladder, and then—ants!—"Gee whiz, Louie, you don't know what you missed!"—That is what Eddie would have said had he been there. There were pancakes, sausages, maple syrup, coffee, rolls, "n' everything," including tugs upon which

some performed as they "merrily rolled along."

When the shadows began to fall the sixty odd tired and sleepy maidens hiked down the mountain and piled into the waiting trucks which brought them safely home, where they told all of those poor unfortunates who did not go how very unfortunate they really were.

French Club

French Club has eighty-eight members up to the present time who are going to push it right "over the top!" The fifty members who were at the meeting last Wednesday started the pushing by planning a huge French Fête for December 2 in the gymnasium. At this time College will be able to

get chic Frenchy Christmas gifts for the folks back home.

At the conclusion of the business French songs, composed by a member of the French Follies, were sung with lots more enthusiasm than one might expect for a "first time."

The initiation party will be held November 11 at 7:30 o'clock in Room 150. At this party freshmen will perform, and all the members will bring dolls dressed in French costumes—a prize being offered for the most attractively dressed one. These dolls will be sold at the Fête.

All members who intend to go to the party should sign up on the Bulletin board Wednesday, November 2, so that adequate refreshments may be had.

(Continued on Page 4.)

STAHLER'S
Ice Cream and Confectionery
MUSIC
299 Central Avenue Albany, N. Y.

HALLOWEEN NOVELTIES GREETING CARDS
Washington Gift Shop
244 WASHINGTON AVE.
ALBANY, N. Y.
OPEN EVENINGS PHONE WEST 1338 W

Home Cooking Restaurant
Mrs. I. A. Altheiser
Farmer cook at State College Cafeteria
289 CENTRAL AVENUE

FRANK H. EVORY & CO.
Printers
30 and 38 Beaver Street

Guier's Bakery
We Bake the Best
OUR BREAD A SPECIALTY
63 North Lake Ave. Albany, N. Y.

Quality SILKS
And Dress Goods At
HEWETTS SILK SHOP
Over Kresges 5 and 10c. Store 15-17 No. Pearl St.

ORCHIDS ROSES
EYRES
FLORIST
SAY IT WITH FLOWERS!
TELEPHONE MAIN 5598 100 STATE STREET ALBANY, N. Y.

"After Every Meal"
WRIGLEY'S P-K'S

THEY'RE GOOD
WRIGLEY'S P-K'S
SUGAR COATED GUM
10 PAGES

TEN FOR FIVE CENTS
B130
The Flavor Lasts!

Newman Club

All freshmen who wish to become members of Newman Club are invited to attend a party given by the regularly enrolled members on Friday night, November 4, at 8 o'clock. The second meeting will take place Monday, November 7, in Room 211 at 4:30 p. m. Father Dunney will give the second of his series of lectures on Psycho-analysis. All members of the faculty and student body who are interested are invited to attend.

Political Science Club

The regular Political Science meeting will be held Wednesday afternoon, November 2, in Room 101, Mr. Kirtland will be the speaker of the afternoon.

Y. W. C. A.

The Candle-Lighting Service will be observed at the Y. W. meeting Tuesday afternoon at 3 o'clock. Miss Marion Van Buren will be the leader, and Miss Eunice Rice the speaker for the afternoon. Special music has also been arranged. All new members are especially urged to come.

Canterbury Club

Canterbury gave a tea, Friday, October 28, in honor of Miss Hall of the National Student Council. Miss Hall paid her first visit to Canterbury at this time, and we all hope that she will come again within a short time.

Canterbury held its first corporate communion of this year at St. Andrew's, October 30.

The next regular meeting of Canterbury Club will be held at St. Andrew's Parish House Monday evening, November 21. Freshmen are urged to keep this in mind.

SENIORS SCORE DOUBLE VICTORY

Continued from page 1

total. The final score, which always tells the tale, was 22 to 7.

The box score of the games follows:

First Game			
Seniors	F.G.	F.B.	T.
Linck, rf.	3	2	8
McGraw, lf.	4	1	9
Baldwin, c.	1	0	2
McClure, rg.	1	0	2
Foster, lg.	0	0	0
Totals	9	3	21

Juniors			
	F.G.	F.B.	T.
Gray, rf.	0	0	0
MacFarlane, lf.	1	0	2
Reilly, c.	0	0	0
Flynn, rg.	0	0	0
Johnson, lg.	3	4	10
Totals	4	4	12

Score at half time—Seniors, 7; juniors, 7. Fouls committed—By seniors, 12; by juniors, 8. Referee—Snavelly. Scorer—Landon. Time-keeper—Sherley. Time of periods—15 minutes.

Second Game			
Seniors	F.G.	F.B.	T.
McGraw, rf.	5	2	12
Linck, lf.	1	0	2
Baldwin, c.	2	0	4
McClure, rg.	2	0	4
Foster, lg.	0	0	0
Osborn, lg.	0	0	0
Totals	10	2	22

Sophomores			
	F.G.	F.B.	T.
Carrolan, rf.	2	0	4
Beaver, lf.	0	0	0
Hayes, c.	0	0	0
Daley, lg.	1	0	2
Sherley, rg.	0	1	1
Alston, lf.	0	0	0
Totals	3	1	7

MY DAY IN NEW YORK

(Continued from Page 1.)

to her but I couldn't git up my nerve account of havin read at him about these vamps out of the Huckles Run Gazette which wear short skirts & things to lead young fellers like me away from home. Well, she ogled me with her eyes for about ten minutes till I got so uncomfotable I had to change my seat. I'd still a dollar & a quarter left in my pocket from my carfare money & I want goin to take no chance with it seem as safety first is my family motto.

When I got in N Yawk I was surprised that nobody knew my old man & I near had a hemrage when no one even heard of him. I went into a drug store & the feller there told me to look in one of these telephone books with only the street numbers & I found the name.

D— The feller then told me to go up on the elevator so I did. As we was rushin by thirty third st the sky went out of sight sudden & first thing I knew I was underground overground & underground again. I near hollered the first couple of times I was so scared but when I seen all the city doods lookin at me sort of funny, I says to myself, D— old top you gotta show theses city fellers that you ain't no backwoodsman. Consequent I pulled out a cigarette & tho it made me purty sick smoked it with my feet up by the collar of the man ahead. Gee, I wished the folks at old S. C. T. could of seen me. I was just like a city dood & no-buddy knew I was ever from Huckles Run.

Well the feller in the uniform let me off somewhere near the end of Long Island called the Bronx & I started walking across the street. Suddenly something hit me an awful whack & for a minute I tho our old bull had whacked me an awful whack but it was only a taxicab. As I was sprawled out on the carline a feller rushed up & said "Are you hurt? Wall, I says, I guess it ain't done me no good!" Them city smart Alecs is all crazy & this one started laffin fit to bust, so I just got up & went on real dignified like Deacon Dumm to him.

MUSIC ASSOCIATION

(Continued from Page 1.)

terest by studying a composer's life and giving a review of it in the meetings.

Dues are only 25 cents. The next meeting will be held Friday, November 4, at 4:15 in Room B.

We hope that the students will take this opportunity to become associated with an organization which will be one of the strongest in the College.

CONSTITUTION

(Continued from Page 2.)

ment of State to the custody of the Library of Congress, to be there preserved and exhibited under such rules and regulations as may from time to time be prescribed by the Librarian of Congress.

"This order is issued at the request of the Secretary of State, who has no suitable place for the exhibition of these muniments, and whose building is believed to be not as safe a depository for them as the Library of Congress, and for the additional reason that it is desired to satisfy the laudable wish of patriotic Americans to have an opportunity to see the original fundamental documents upon which rest their independence and their Government."

Secretary Hughes' letter to the President recommending the transfer was accompanied by a brief history of these documents.

ALBANY ART UNION

Distinctive Photography

PHOTOGRAPHS FOR GIFTS AND REMEMBRANCE

PHOTOGRAPHS FOR REPRODUCTION AND BUSINESS USE

Special Rates to Students

48 No. Pearl Street

Phone Main 991

THIS SPACE BELONGS TO HELMES BROS., INC.

WE RESERVE THE RIGHT TO USE IT FOR BUSINESS PURPOSES

LESTER H. HELMES, PRES.

COME TO

College Co-op

FOR

Books, Supplies, College Stationery and College Banners

There is no need to go without the services of your Waterman. We can make it write.

G. Wiley & Bro.

Dealers in All Kinds of Fresh and Salt Meat and Poultry

348 State Street, Corner Lark Telephone 544 and 543

TRY

Jack Gould's Most Delicious

PUNCH

All Flavors

SERVED FOR ALL OCCASIONS

JACK GOULD'S ICE CREAM PARLOR

839 Broadway Phone Main 2051-W Albany, N. Y.

Ideal Service

\$5.00 Meal Ticket for \$4.50 to College Students

Ideal Food

Ideal Restaurant

GEORGE F. HAMP, Prop

Phone, West 4472

208 Washington Avenue, Albany, N. Y.

Regular Dinner 40c.—11 a. m. to 3 p. m.

Supper 40c.—5 p. m. to 8 p. m.

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.