

State College News

NEW YORK STATE COLLEGE FOR TEACHERS

VOL. XII, No. 6

ALBANY, N. Y., FRIDAY, OCTOBER 28, 1927

10 cents per copy, \$2.25 per year

Will Award 11 Varsity Letters On Nov. 17; 31 Men Come To First Basketball Practice

Varsity "S" letters will be awarded to eleven men of the baseball team at the men's dinner, Thursday night, November 17, the men's athletic council voted Monday.

Men to receive the letters are: Captain Anthony F. Kuczynski, '29; Clarence Nephew, ex-'28; Louis Klein, '29; Francis E. Griffin, '28; Howard L. Goff, '28; George Taylor, '30; Richard Whiston, '30; Ralph Stanley, '28; G. La Verne Carr, '29, and Calvin Cochrane, '28.

Thomas L. Herney, sophomore representative to the council, was elected secretary.

The council voted to present a silver loving cup to the winner of the men's tennis tournament. The presentation will be made at the dinner.

Minor sports for the college year will be tennis, swimming and cross country. The council ratified the appointments of Joseph Herney, '29, as captain of tennis, and Randolph Sprague, '29, as manager. Herney and Dr. Carleton E. Power, faculty adviser, were named a committee to determine the requirements for letters to be awarded the men on minor sports teams.

One of the largest squads in the history of the court game at State College turned out for the initial practice Tuesday afternoon November 25. Thirty-one men, eleven of whom were freshmen were given a stiff drill in fundamentals of the game by Coach R. R. Baker.

The state mentor allowed some of his veteran players to engage in a short scrimmage at the end of the workout. This is rather unusual for so early in the season. Joe Herney, veteran of two seasons with the Purple and Gold quintet is coaching the frosh team assisted by Lou Flein, one of our star guards. It is too early to get a line on either frosh or varsity teams but with six letter men back from last year's team we look for a wonderful team. Only one casualty has been reported so far. "Howie" Goff, '28, last year's second string center and guard is laid up with an injured knee. He will be fit for action in two weeks, however, which is a fortnight before our opening engagement with Maxwell Training December 3.

Freshman President

Courtesy Sunday Telegram
RUSSELL W. LUDLUM, '31

30 State Graduates Take Part In Meetings; Higgins Will Attend Newspaper Convention

Virginia E. Higgins, editor-in-chief of the STATE COLLEGE NEWS, will attend the convention of the National College Press congress at the University of Oklahoma, Friday and Saturday, November 11 and 12.

Richard Lloyd Jones, publisher of several large newspapers, and Henry J. Haskell, editor of the Kansas City Star, will address the congress on modern journalism. An attempt is being made to obtain one of the directors of the Scripps-Howard newspaper chain as another speaker.

Miss Higgins will be entertained by a campus sorority, and will be a guest of the congress at the Oklahoma-Kansas homecoming football game on Saturday afternoon. A dinner has been planned for Friday night. Entertainment will be provided by the Oklahoma chapter of Sigma Delta Chi, honorary journalism fraternity.

The convention is conducted for the editors and business managers of college newspapers, humor publications and annuals. Edwin R. Van Kleeck, '26, then editor-in-chief of the STATE COLLEGE NEWS, attended the conference at the University of Illinois last fall.

Several round-table meetings have been scheduled for consideration of departmental and specialized fields in the publication of college journals. Editors-in-chief will form one division.

John H. Casey, former advertising manager of the Japan Advertiser, Tokio, Japan, and now on the faculty of the journalism school at the University of Missouri, will address the advertising managers.

Fraternities and sororities will entertain the delegates. Frank L. Dennis, editor-in-chief of the Oklahoma Daily, is secretary of the National College Press congress. The Oklahoma Daily is the student newspaper at the university.

State College graduates and faculty members played important roles at the convention meeting of the northeastern district of the New York State Teachers Association held at Potsdam on October 6th and 7th.

The following graduates and faculty members delivered addresses: Miss Marion S. Van Liew, supervisor of Home Economics at State Department of Education; Professor Harry Birch-enough, professor of mathematics; and Charles N. Cobb, father of Miss Mary E. Cobb, college librarian.

At the convention of the eastern district held at Troy, yesterday and today, the following took prominent part: Dr. C. Edward Jones, '04, member of the executive committee; Miss Anna A. Morey, '07, chairman of finance committee and committee for past presidents; Garry L. Barnes, '08, chairman of ushers committee; Joseph T. Sproule, '19, chairman of committee for meeting places; A. R. Coulson, '09, committee for past presidents.

President A. R. Brubacher will speak at 2:00 o'clock today on "Recruiting the Teaching Profession" at the Public Library on Second and Perry streets.

Other speakers at the convention who are State College graduates and faculty members are: C. Edyard Jones, '04, superintendent of schools, Albany; John T. Slattery, '16; Miss Hannah H. Walker, director of special classes of Albany; Professor Adam A. Walker, professor of economics; Stanley E. Heason, '18, head of "history department at Albany High School; Alfred Rejall, former member of State College faculty and present supervisor of immigrant education; Miss Helen A. Costello, '01, principal of School 9, Troy; Professor Charlotte Loeb, head of French department; Mr. Thomas E. Finegan, '89, educational director of the Eastman Kodak company; Professor Richmond H. Kirtland, professor of English and education; Dr. Ida L. Reveley, '90, Wells College; Professor W. C. Decker, head of German department; and Miss Elizabeth V. Colburn, '02, director of arts, University of Vermont.

The convention of the central district took place today and yesterday at Syracuse and the following State College graduates performed important work: Charles B. Earl, '05, district superintendent at Waterloo was member of the membership committee and Miss Mabel E. Harris, '07, principal of Franklin School at Utica, was member of the committee for resolutions and recommendations.

Miss Marion S. Van Liew will deliver an address on "Home Economics Today"; Miss Elizabeth V. Colburn, '02, will speak on "Art in Home Making Courses; Oakley Furney, '18, on "What New York State Is Doing in Part-Time Education"; T. E. Finegan, '89, on "Motion Pictures in the Classroom"; Edson A. Fuller, '01, chairman of rural section; and Dr. Milton G. Nelson, "The Rural School as a Factor in Rural Life."

Dr. Earl B. South, assistant professor of education, and Miss Elizabeth H. Morris, assistant professor of education, attended a convention of the upper New York psychologists held at Colgate university, Hamilton, Friday and Saturday.

An address was given by Dr. Hunter of Clark university on the subject, "Animal Intelligence" before the convention, Friday afternoon. The address was followed by a tea at the Phi Gamma Delta house. Friday evening a dinner at which the delegates were introduced, was held at the Colgate Inn. A round table discussion and a report of research was held later at the Beta Theta Phi house.

Saturday morning the delegation went to Utica to the Utica state hospital where Dr. Hutchinson of Utica gave a clinic on abnormal psychology. The Wabash-Colgate game played Saturday afternoon at Hamilton ended the program of the convention.

While they were in Hamilton, Miss Morris and Dr. South inspected the research work done by the Colgate university psychological laboratory.

22 MEN WILL HAVE BOXING INSTRUCTION FOR A MINOR SPORT

Boxing for men students will be listed as an extracurricular activity this semester, according to plans announced early this week.

Several students have organized a boxing class, and will engage a Capitol District boxer as instructor. The post has been offered to Jack McCann.

The men in the new organization are: Michael Tepedino, '29; Joseph Herney, '29; Edgar Law, '31; Lawrence Newcomb, '31; Louis Klein, '29; Henry Blatner, '29; Bernard Auerbach, '29; Samuel Cooper, '29; Ward B. Cole, '31; Rudolph Wurth, '30; Ivan G. Campbell, '29; Anthony F. Kuczynski, '29; John Kinsella, '28.

Roy V. Sullivan, '29; F. L. Dumcombe, '28; Isidore Drapkin, '30; Daniel Corr, '31; Norman O. Collins, '31; Frank Ott, '31; George Taylor, '30; J. L. Kolbe, candidate for M.A.; and Ralph J. Stanley, '28. Lessons will start late this month or early in November.

Boxing has not been taught at the college in several years. Plans were advanced last year to incorporate it in the men's gymnasium classes by Coach Rutherford R. Baker, but the plan was not carried out.

"EVERYONE SHOULD MAKE SUGGESTIONS IN MEETINGS," LANE

"Members of the Student association are urged to bring up business in assembly and to make suggestions for assembly programs," Ruth Lane, '28, president of the Student association, said today. "Many students think that the Student executive council is supposed to make the plans and amuse the student body, but this is not so. We want everyone to take a part in the assembly programs."

The Student council, which is composed of the Student association president, vice-president, and secretary and the presidents of the four classes, acts as a court of appeal, carries out the provisions of the assembly according to the constitution, appoints the campus commission and the directory committee, and arranges for assembly programs and inter-class stunts, debates, and sings. Its weekly meetings are Thursday at 8:30. The members of the council this year are: Ruth Lane, '28; Evelyn Graves, '29; Grace M. Brady, '30; Gilbert Ganong, '28; La Verne Carr, '29; Louis Wolner, '30; and Russell Ludlum, '31. Dorothy Rahie, '28, song-leader; and Marjorie Young, '28, and Hamilton Achison, '30, cheer-leaders, are called in to take part in special meetings.

Varsity Schedule Has 10 Games; Will Oppose Dartmouth Dec. 17

State College basketball season opens on December 3, when our Varsity will meet the Maxwell Training school five here. Following this game, St. Michael's quintet will meet our men on our court on December 9.

The big game of the basketball season comes on December 17 when Dartmouth College varsity, the Eastern Inter-collegiate League champions, will oppose our men on our court. Although the Dartmouth five has lost one of its All-American players, they will furnish the biggest obstacle to our Varsity, Thomas Fallon, '29, manager of the team said today.

The 1927-28 basketball schedule follows:

- Dec. 3 Maxwell Training School, Albany.
- Dec. 9, St. Michael's, Albany.
- Dec. 17, Dartmouth, Albany.
- Jan. 13, Oswego, Albany.
- Jan. 21, St. Bonaventure, Albany.
- Feb. 4, Alumni, Albany.
- Feb. 11, Cooper-Union, Albany.
- Feb. 15, Seaton Hall College, South Orange, N. J.
- Feb. 16, Open, New York.
- Feb. 17, Open, New York.
- Feb. 24, Providence College, Albany.
- Mar. 3, Brooklyn Branch C. C. N. Y., Albany.

2 ATTEND CONVENTION AT ELMIRA THIS WEEK

Miss Emily E. Williams, '28, and Miss Alice A. Gooding, instructor in biology, will attend the student faculty conference in Elmira this week end. The conference will meet in the new dormitory at Elmira college.

Four proposals for discussion have been offered by the national officers of the World's Student Christian federation. The student and faculty delegates will discuss the connection of education and religious training in colleges. Dr. Paul Gaehr, head of the physics department at Wells College, will lead the discussion.

Aims and undertakings of each Young Women's Christian association represented at the conference will be a subject for a meeting. The faculty will determine the appeal of the local associations to faculty members. Methods of sharing experiences with other student federations will form a topic of the round table discussions.

Delegates are expected to attend from these other institutions besides State College: University of Buffalo, Kenka college, Rochester university, Skidmore college, Syracuse university, Wells college, Alfred university, Bucknell university, Russell Sage college and Cornell university. The meetings are under the auspices of the Young Women's Christian association and the Young Men's Christian association.

RUTH PARKS ELECTED FROSH VICE-PRESIDENT

Ruth Parks was elected vice-president of the freshman class at its meeting Friday. Other officers elected at the meeting are: Dorothy Abrams, secretary; Norman Collins, treasurer; Helen Fay, song leader; and Thurston Scott, cheer leader. Horace Myers was elected manager of men's athletics at the meeting. Russell Ludlum, the freshman president, presided.

No candidate having received a majority for reporter or manager of girls' athletics, a revote will be taken to elect these officers today. The candidates for reporter are Ruth Maher and Emily Leep, Catherine Norris and Betty Schrauth are running for manager of girls' athletics.

QUEEN WILL OCCUPY BRUBACHER'S PLACE AS COLLEGE RULER

President A. R. Brubacher will have to give up his place as ruler of a democracy tomorrow night when, by the choice of the student assembly, State College will become a monarchy for an evening.

The student body has elected five queens to date, of which two have been blonde and two brunette. Last year's choice, Endora Lounpan, president of Intersorority council, was auburn haired. The blonde brunette question, unsolved last year, is still in the balance this year. Although three former queens have had long locks, this year's queen may break the rule. Mrs. Queen Faust, instructor in biology, and Miss Marjorie Bellows, former instructor in English, each ruled as Campus Queens for an evening.

Following the custom of the Greeks, athletic events will precede the appearance of the Queen. Field ball between a team composed of junior and freshman girls against a senior-sophomore team and running races among the men students will be features of the afternoon's program.

At 8 o'clock, H. R. H. Miss State College VI will appear in the door of the auditorium. Then the question which has been filling the minds of students for the past four weeks will be answered.

Following the Queen, will be eight ladies in waiting, two from each College class. These attendants will not see the Queen or know her identity until a few moments before their appearance before the student body. The Queen and her ladies will march up and down the aisles of the auditorium giving the entire student body a chance to see their choice of feminine pulchritude.

Again following the custom of the ancients, each class will present a stunt before the Queen, in order to win her favor. After the stunts have been completed, there will be dancing in the gymnasium. J. Charlotte Jones, '28, chairman of Campus Day, said today.

CHOOSE WALDBILLIG DIRECTOR OF COLLEGE CAMPUS COMMISSION

Jeanette Waldbillig, '28, has been appointed director of the campus commission by the executive council.

The following students have been announced as members of campus commission by Miss Waldbillig: Goldina Bills, '28, Margaret Dougherty, '28, Juanita McGarty, '29, Louise E. Trask, '30, and Kathryn Webster, '30.

Two members are appointed from each class by its class president. Freshmen members to the commission have not yet been appointed, according to Miss Waldbillig.

Campus commission has charge of the lost and found department, the hanging of posters, the college mail box, the locker rooms, large and small, and the entertainment of the faculty at student events.

Goldina Bills is in charge of the mail box, Margaret Dougherty has charge of the hanging of posters, Louise Trask is in charge of the lost and found department and Juanita McGarty is in charge of the locker rooms.

"Other appointments will be made after the freshmen appointments to the commission have been announced," said Miss Waldbillig.

COUNCIL TO ARRANGE TWO DEBATES WITH UNION COLLEGE HERE

The new debate council which has been formed by Myskania is composed of Dr. Harold W. Thompson, instructor in English, Christie Curtis, '28, Betty Eaton, '29, and Louis Wolner, '30.

The council is trying to arrange two return debates with Union College and they are planning a debate with some other college. As soon as a definite answer comes from Union any one interested may try out for the debating teams. There will be two teams this year.

KAPPA DELTA RHO IS NOT TO PLEDGE UNTIL END OF YEAR

Kappa Delta Rho will not pledge freshmen until late this semester, and will not initiate them until the second semester, an officer of the fraternity announced today.

Guests at the Kappa Delta Rho house during the convocation of the University of the State of New York last week-end were: Arthur M. Ottman, national grand president of the fraternity; Otto E. Huddle, '22, principal of the Briarcliff Manor high school, and proconsul of the first province of Kappa Delta Rho; Harry W. Rude, '25, principal of the Congers high school; Harold P. French, '24, principal of the Means school; and Donald Tower, '19, principal of the Binghamton East Junior high school, and a former editor-in-chief of the STATE COLLEGE NEWS. Stephen E. Merritt, principal at Lebanon, was a week-end guest.

JONES AND GRAVES TO ATTEND AN ART CONVENTION, NOV. 18

J. Charlotte Jones, '28, and Evelyn Graves, '29, are the representatives of the Dramatic and Art council who will attend the Intercollegiate Dramatic and Art association convention at the University of Delaware on November 18-20. State's Dramatic and Art council is a charter member of this association.

ELECT KEEFE HEAD OF LIBRARY SCHOOL

Edith Polgreen, Elmira, '27; Will Act As Secretary And Treasurer

At a joint meeting of the classes in the Library School Kathleen Keefe of Moria, N. Y. was elected president, to succeed Doris Arnold, '28. Miss Keefe is a recent graduate of the College of Mt. St. Vincent, New York City. Edith Polgreen was elected secretary-treasurer. Miss Polgreen was graduated from Elmira College in June. The students in the Library School are planning social activities for the winter so that they may become better acquainted with their class mates.

The classes in Library Science plan to go to Troy Friday, October 28, to attend the meeting of the Library Section of the New York State Teachers' association. Miss Martha C. Pritchard, director of the Library School, will take part in the program.

G. A. A. WILL SPEND ITS FIRST WEEK-END AT CAMP COGSWELL

The Girls' Athletic association will have its first week-end at Camp Cogswell next Saturday and Sunday. People may sign on Monday. Anna Moore, '30, is chairman of the committee in charge. She will be assisted by Esther Layster, '28, and Louise Mathewson, '29.

LION TO COME OUT OF DENT TODAY OR MONDAY

Bettina Azzarito, '29, editor of the State Lion, announced late yesterday that the Lion, which was to have growled then will come out of its den to celebrate its second birthday either late today or Monday morning.

"The Lion," she says, "has grown considerably and for a two year old is really more than well developed."

CLASSICAL CLUB WILL INITIATE, NOVEMBER 8

Classical club will have its first initiation of the year Tuesday, November 8. Anyone who has passed one semester of Latin I is eligible for membership. The committee in charge consists of Dorothy Terrell, '28, Irene Ashley, '29, and Georgianna King, '29. Those who desire pins are urged to sign up on the bulletin board immediately by the pin committee including Dorothy Rabie, '28, and Marion Woodcock, '29.

JUNIOR DUES ARE \$3

Junior class dues are again three dollars according to Robert J. Shillinglaw, class treasurer. Collection was started Monday and more than fifty dollars have been collected to date.

"No junior will be eligible to attend the Prom unless his dues are paid," Shillinglaw said.

VILLEMEN LECTURES

The meeting of the Alliance Francaise Wednesday was well attended. M. Villemien lectured on 'The Louve'. He illustrated his lecture. Several State College students were there.

KIRTLAND LECTURES

Richmond H. Kirtland, professor of education, will meet a photography class at 7:30 o'clock on Thursday evening in Room 250. Thirty-two students have already signed up for this course. No college credit will be given for this series of studies.

CANDLYN PLAYS "DESIR"

"Desir," a composition of Scriabine and Debussy's "Submerged Cathedral" were the piano selections used as illustrations by Professor T. Frederick H. Candlyn, instructor in music, in his lecture on "Modern Music" Wednesday.

During the course of the lecture the "Afternoon of a Fawn" by Debussy, a victrola selection, was used by Dr. Candlyn.

The talk was given for the members of the Music club, of which Violet Pierce, '28, is president, but all students interested in music were invited.

TO HAVE COMMUNION

Cambridge club will have Corporate Communion Sunday at 8:00 o'clock at St. Andrew's church.

Breakfast will be served afterwards in the parish house for which there will be a fee of fifteen cents. All those who intend to come are to sign up on the bulletin boards.

KETCHAM, FASOLDT AND SAMUELS ARE WINNERS

No more double matches have been played off in the woman's tennis tournament. Those who have won in the single matches played this week are Marjorie Ketcham, '30, from Dorothy Doyle, '31; Winifred Fasoldt, '31, from Mildred Johnson, '28; Beatrice Samuels, '31, from Jane Formanek, '30, 8-6, 6-3.

In the second matches played off so far Elizabeth Cornish, '31, was defeated by Mollie Erlich, '28, 6-0, 6-2; Evelyn Travis, '28 won from Kathryn Webster, '30, 6-3, 6-3; Margaret Kelly, '29, lost to Margaret Cussler, '31, 6-1, 6-4.

The rest of the second matches will be played as soon as possible.

REV. COLLINS TALKS TO NEWMAN ON EVOLUTION

Rev. John Collins, spiritual advisor of Newman club, spoke on "Evolution" at the club meeting yesterday.

About fifty Newman members attended mass at Auriesville on October 16 at which Father Byrne gave the history of the site. It was here that the Jesuit brothers gave their lives in an attempt to convert the Indians.

Study hour was held at Newman house Wednesday night.

Newman council meeting will be November 6.

2 BETA ZETA GIRLS ATTENDED FUNERAL OF ARLENE L. EGNOR

Arlene Louise Egnor, '29, died at her home in Binghamton Sunday. Miss Egnor had been ill all summer although she returned to College for the fall semester. She was forced to return to her home about two weeks ago.

Miss Egnor graduated from Binghamton High school in 1925. While a student at State College, she was active in the Commerce club and was a member of Beta Zeta sorority.

Funeral services were held from her home Wednesday. Mildred Shaver, '28, and Evangeline Calkins, '29, attended as representatives from Beta Zeta sorority.

Beta Zeta has postponed the house dance scheduled for Saturday, because of the recent death of Arlene Louise Egnor, '29, a member of the sorority.

The dance will be November 19.

MEN'S HYGIENE CLASS TO BEGIN NOVEMBER 8

Men's hygiene class will begin Tuesday, November 8, according to Dr. Caroline C. Crossdale, college physician, who will give the course. Although Dr. Earl Dorwaldt is giving the physical examinations to the men, he will not teach any class this year. The women's physical examinations are keeping practically the same average as they did last year, Dr. Crossdale said.

It's the cut of your hair that stamps your personality
Permanent Waving PALLADINO Finger Waving
 7 Master Barbers Phone Main 6280 133 No. Pearl St.
 12 Beauticians Opp. Clinton Square

COLLEGE CANDY SHOP
 203 Central Avenue (near Robin)
 TRY OUR TOASTED SANDWICHES

"We Understand Eyes"
Ben V. Smith
 EYEGLASSES
 OPTOMETRIST 50 N. Pearl St. Albany, N.Y. OPTICIAN

Oriental and Occidental Restaurant
 AMERICAN AND CHINESE
 Open 11 until 2 A. M.
 Dancing 10:30 till 1 A. M., Except Sunday
 44 State St. Phone Main 7187

DANKER
 "SAY IT WITH FLOWERS"
 40 and 42 Maiden Lane Albany, N. Y.

Recommended by the English Department of New York State College for Teachers
WEBSTER'S COLLEGIATE
 The Best Abridged Dictionary—Based upon WEBSTER'S NEW INTERNATIONAL.
 A Time Saver in Study Hours. Those questions about words, people, places, that arise so frequently in your reading, writing, study, and speech, are answered instantly in this store of ready information. New words like *dictyogram*, *electrobis*, *Rechette*, names such as *Cabell*, *Hoover*, *Smuts*; new Gazetteer entries such as *Latvia*, *Vimy*, *Monte Adamello*. Over 106,000 words; 1,700 illustrations; 1,256 pages; printed on Bible Paper.
 See It at Your College Bookstore or Write for information to the Publishers.
G. & C. MERRIAM CO.
 Springfield, Mass.

SNAPPY STYLES
 STRONG VALUES
 WIDE VARIETY
 in women's
 FOOTWEAR
 at
\$6.50
FEAREY'S
 44 No. Pearl

If you see one you know it's a
Leone
 WHERE BETTER BOYS ARE KNOWN
 Permanent Waves rivalled only by nature.
 Special Prices for October.
 Finger Wave or Marcelle.
 See **LEONE**
 Main 7831 18 Steuben St.

Look out for
THE LION

MAISTELMAN BROS.
 Successors To Stahlers
 Ice Cream, Confectionary, and Home Made Sandwiches
 299 CENTRAL AVE.

Share the Good News
 ..with the Folks at Home

Good news thrives on use; the more you share it, the better it gets. And surely the folks should be the first to hear it — with all the pep and enthusiasm of your voice behind it. . . . Or on those blue days when you're lonesome and homesick, there's nothing like a chat with the folks to line the clouds with silver. . . . A weekly telephone date with the folks is a good idea; they appreciate it more than you realize.

NEW YORK TELEPHONE COMPANY

**233 HAVE PAID TAX
MAKING FUND \$2,563
FROM TWO CLASSES**

At noon Tuesday 233 students had paid their student tax. This means the \$2,563 has been collected for the budget. So far taxes have been collected only from seniors and juniors. Collection of taxes for sophomores will be on Monday and Tuesday, October 31 and November 1, while freshman taxes will be taken Monday and Tuesday October 7 and 8. Since collection has been rather late this year, announcement of non-payers probably will be retarded until after the Thanksgiving recess. In connection with collection of the student tax, the Pedagogue board is also taking payments.

HOP TO BE NOVEMBER 18

Senior Hop will be Friday, November 18. Edna Wolfe, '28, general chairman of the dance, said today. Committee chairmen are: music, Pauline Crowley; decorations, Ruth Moore; refreshments, Esther Kimball; arrangements, Jeanette Waldhellig; chaperones and taxis, Emily Williams. The chairmen of the committees will make further arrangements this week.

*"Dependable Flowers"
We Telegraph Flowers to all Parts
Of the World*

**STEBEN STREET
Corner James
Phone Main 3775**

AMES-ASWAD CANDY SHOP, Inc.

222 CENTRAL AVENUE
"JUST AROUND THE CORNER ABOVE ROBIN STREET"
HOME MADE CANDIES AND DELICIOUS ICE CREAM
ALSO SANDWICHES, COFFEE AND PASTRY

**FOR YOUR BASKETBALL SUPPLIES
AND GYM GOODS**

SEE US FIRST
T. J. HURLEY, Est.
22 GREEN STREET ALBANY, N. Y.

NEW YORK STATE NATIONAL BANK

69 STATE STREET ALBANY, N. Y.

Geo. D. Jeoney

Phone West 7613

Boulevard Cafeteria

198 Central Avenue - at Robin
Albany, N. Y.
Branch of the Boulevard Restaurant 108-110 State Street

Smart
Coats - Hats - Dresses

For
Girls and Misses

Gym Togs - Too

Steeffel Brothers, Inc.

**MEN'S TRACK TEAM
RUNS THREE MILES**

**Winner Of Competitive Race
To Be Captain, Says
Kuczynski**

A practice cross country run was held last Wednesday between State College, State Pharmacy, and Albany High school. The course which was planned by Coach Rutherford Baker began at the State College tennis court and continued for three miles. Members of the State College Cross Country Team are: Anthony Kuczynski, '29; R. Sullivan, '29; S. Cooper, '29; D. Sweeney, '28; G. Taylor, '30; R. Stanley, '28; A. Burke, '28; I. Campbell, '29; S. Maslani-coff, '30 and H. Acheson, '30. Kuczynski said that a captain for the team would be determined by conducting a cross country race, the winner of which would automatically become captain. A track meet is scheduled with St. Stephen's for November.

A men's swimming team is being organized here by Coach Rutherford Baker, instructor in physical education. Entrants are requested to state the distance and style of stroke under which they desire to be entered. Those who have so far joined are: I. Kaplan and L. Allen, '30; J. Silverman, J. Herney, A. Kuczynski, L. Klein and M. Tepideno, '29; G. Taylor, '30; H. Crouse, '28; R. Wurth and W. Cole, '30.

**QUARTERLY ANNOUNCES
MC CUNE AS MANAGER**

The business staff of the Quarterly announces the election of Margaret McCune, '29, to the position of advertising manager to replace Hazel Williams, ex-'30.

**KIMBALL, LANGSCHUR,
ARE DIRECTING HOME
MANAGEMENT HOUSE**

Esther Kimball, '28, Josephine Walker, '28, Ruth Grubel, '28, and Ina Langschur, '28, are directing the home management house of the home economics department from October twenty-fourth to November ninth. Announcement is made of the birth of a son, Robert David, to Mr. and Mrs. R. D. Fleming of Los Angeles, California. Mrs. Fleming was formerly Miss Marion Fleuning, an instructor in the home economics department.

Miss Claribel Nye, a representative of the State Extension service, conferred with delegates from the six organizations of the co-operative committee for progressive education Tuesday. The organizations include American Association of University Women, the City Club, the Council of Jewish Women, the Eastern District Home Economics association, the Women's Club, the Junior League.

The purpose of this meeting, which was at State College was to plan for an Institute of Child Development to be held in December. The Eastern District Home Economics association met yesterday in Troy. Miss Anna Richardson, field worker of the American Home Economics association, Miss Elizabeth V. Colburn, director of Art in the University of Vermont, Miss Marion S. Van Lien, state supervisor of home economics education, spoke. A number of seniors and faculty members of the home economics department attended.

ADDRESSES CONVENTION

President A. R. Brubacher is addressing the Connecticut State Teacher's convention at Norwich, Connecticut this morning. His topic is the "Changing Standards in English Teaching." He will deliver the same lecture in the afternoon at Hartford.

**No Matter How Much
You Learn**

YOU KNOW ONLY SO MUCH AS YOU REMEMBER. Your mind will obey you just in proportion to the requirements you place upon it if you give it a chance. You can always remember if you train your mind to serve you when and as you want it to serve. You can think and talk better and clearer with training that will take but a few minutes of your time. Prof. M. V. Atwood, formerly of the N. Y. College of Agriculture at Ithaca, now Editor of Ulster Herald-Dispatch, wrote: "I have all memory courses and yours is best of lot. You owe it to the public to publish it in book form." In response to this and other demands this course has been issued in a handy little volume to fit your pocket and the cost is but three Dollars postpaid until December when Five Dollars will be the price. LIFE AND HERALD, Johnson City, N. Y.

Why God Made Hell

Do you know why? If you don't, you should learn NOW at once. One reviewer has said: "When Dante went to Hell he must have steered clear of the roasting apparatus." It remained for Dr. Sauerbark to interestingly and fearfully describe the nether regions. Over 2,000,000 have read it. Why not you? One Dollar postpaid. LIFE AND HERALD, Johnson City, N. Y.

**12 Pencils With Name
Printed in Gold, 60c**

assorted colors, high grade No. 2 black lead, postpaid. Cases for six pencils. Morocco, \$1; leather, 75c; imitation leather, 50c. LIFE AND HERALD, Johnson City, N. Y.

**Boulevard
Milk**

Produced and distributed under ideal conditions. Teachers particularly and the public generally welcomed at all times.

BOULEVARD DAIRY CO., Inc.

231 Third Street, Albany, N. Y.
Telephone West 1314

**LES MOUSQUETAIRES
NOT TO FORM CLUB**

**Will Organize Only As Class;
May Organize Archery
Division**

This year, Les Mousquetaires have decided to form a fencing class, and not to organize into a club. At the last business meeting, Henriette Francois, '29, was unanimously elected president, and Natalie Turchi, '30, treasurer. The class meets Thursday at 5 o'clock, in the gymnasium under the tutelage of Mr. Le Grange. Each week an order for foils is sent according to the number of new members. There will be uniforms for the fencers, Miss Francois said today. According to Mr. Le Grange, there is enough promising material to give rise to hopes for a representative team from State College. A separate division for those interested in archery will be organized later, Miss Francois said.

**INITIATE HARRISON AND
ROSS INTO OMICRON NU**

Cecile Harrison and Mary Ross, '28, were initiated into Omicron Nu at a party at the home management house Saturday evening. Mrs. Florence D. Frear, Professor of home economics, Miss May Fillingham, instructor in home economics and a few alumnae were present.

**COLLEGE NEWS TOPS
'26-'27 ADVERTISING
BY 140 MORE INCHES**

Advertising in the first five editions of the STATE COLLEGE NEWS has beat the corresponding issues of last year by a total increase of 140 inches. This year's first issue topped the '26-'27 issue by 23 inches. The 1926-'27 issues showed five haberdasheries and five beauty parlors vying with each other for Mademoiselle's and Monsieur's patronage. In the 1927-'28 issues shoes, milk and ice cream come into view. Do "Ads" show State's trend of ideas?

M. WINNIE, '30, DEAD

Meredith Winnie, '30, died Sunday night at the home of her parents, Mr. and Mrs. Adam L. Winnie at Delmar. Her death was due to heart trouble. The funeral was Wednesday afternoon. Miss Winnie graduated from Milne High school with the class of 1926.

**PROCTOR'S
Grand
HIGH CLASS VAUDEVILLE
AND
OCT. 31ST, NOV. 1ST AND 2ND**
Bebe Daniels
with
Gertrude Ederle
In "SWIM, GIRL, SWIM"
NOV. 3RD, 4TH AND 5TH
Conrad Veidt with Barbara Bedford
in "A MAN'S PAST"

DIRECTION STANLEY COMPANY OF AMERICA
MARK STRAND
WEEK OF OCT. 24
"The Magic Flame"
with
Ronald Colman
and
Vilma Banky
ALSO OPERATING THE ALBANY
AND REGENT THEATRES

MARK RITZ
WEEK OF OCT. 24
Dolores Costello
in
"The College Widow"
ALSO OPERATING THE ALBANY
AND REGENT THEATRES

LELAND
HOME OF FILM CLASSICS
C. H. BUCKLEY, Owner
NEXT WEEK
"The Gay Retreat"
with
Sammy Cohen
and
Ted McNamara

CLINTON SQUARE
EXCLUSIVE PICTURES
NEXT WEEK
"Convoy"
with
Dorothy Mackaill
and
Lowell Sherman

MISSIS HENDRIE AND CAMPBELL
48 North Pearl Street
Albany New York
We are now showing the latest Styles in Autumn Millinery
at moderate prices.

PRINTING OF ALL KINDS
Students and Groups at the State College for Teachers
will be given special attention
Mills Art Press
394-396 Broadway Main 2287
Printers of State College News