

State College News

NEW YORK STATE COLLEGE FOR TEACHERS

VOL. X No. 22

ALBANY, N. Y., FRIDAY, MARCH 12, 1926

\$3.00 per year

PIERCE PORTRAIT FOR DORM IS JUNIOR GIFT TO STATE

HOLD SOPH SOIREE FROM NINE TO ONE

Expect Two Hundred Couples To Attend Outstanding Social Event of Class

FAVORS ARE MEMO CASES

The class of '28 will have its Sophomore soiree this evening from nine until one in the gymnasium. Two hundred couples are expected to attend. The Penn-Rensselaer's orchestra will furnish the music, and Danker will arrange the decorations. The favors are silver memoranda cases with the class numerals.

Guests of the class include: President and Mrs. A. R. Brubacher, Dean and Mrs. William H. Metzler, Dean Anna E. Pierce, Professor Florence E. Winchell, Miss Alice T. Hill, Miss Ethel Huyek, Coach R. R. Baker, Professor and Mrs. Adna W. Risley, Dr. and Mrs. Harry W. Hastings, and Mr. and Mrs. William G. Kennedy.

The committees are: general chairman, Ruth Kelley; decorations, Kathleen Doughty, Charlotte Jones, and Jeannette Waldbillig; refreshments, Beatrice Wright, Doris Crosby, and Charlotte Duncan; favors, Gilbert Goung, Richard Jensen, Clara Hagey, and Helen Maunson; programs, Leah Cohen, Josephine Walker, and Harriet Parkhurst; invitations, Ruth Lane, Emily Williams, and Esther Luyster; arrangements, Margaret Stontenburgh, Goldena Bills, and Edna Kemp; music, Carolyn Josslyn, Dorothy Rabie, and Dorothy Bradt; floor, Evelyn Baile, Jensen, Goff, Griffen, and Slocum.

FACULTY AND VARSITY TO CLASH TOMORROW

Girls' varsity will engage in a contest with the women's faculty basketball team tomorrow afternoon at 3:00. Clever practice work in guarding has been done by Miss Mary Grahm, who will be accompanied in the guard field by Miss Hazel Rawley, Miss Helen Oldrieve and Miss Minnie B. Scotland, who are booked for positions in the forward court, in practice have proved themselves perfect marvels at basket shooting. Miss Isabelle Johnston will play center. The remainder of the line-up will be completed from Miss Edith O. Wallace, Miss Helen B. Phillips, Miss Catherine Peltz and Miss Mabel Talmadge.

The faculty have brought forth all the spirit accumulated in college days, and rumor has it that secret practices of original songs and cheers are being held. The varsity line-up is still uncertain. Men spectators are allowed at the game. Exciting play is promised and a hearty laugh is sure to follow, all for the nominal sum of ten cents, to be added to the dormitory fund.

HER PICTURE TO ADORN ALUMNI HALL

Dean Pierce (left) who is honored by Juniors, and (below) David G. Lithgow, Albany artist who will do painting

Courtesy Alb. Eve. News

LITHGOW, FAMED IN ART, TO DO PAINTING

Dean's Services For Alumni Residence Hall To Be Commemorate

BRUBACHER LAUDS PLAN

A large oil portrait of Dean Anna E. Pierce will be painted by David Lithgow, famed Albany artist, as the gift of the Junior class to the college, it was announced today. The portrait eventually will hang in the Alumni Residence hall as a memorial to the years of work done by Dean Pierce to obtain the dormitory.

The motion to present the portrait, which will be valued at a large sum, was passed by an overwhelming majority at a recent meeting of the Junior class, following several weeks of discussion. A class committee has called on Dean Pierce and received her permission to make the gift. President A. R. Brubacher, in an interview with Ruth H. Empie, president of the Junior class, praised the project as one of the most worthwhile advanced here in years.

A junior committee, upon advice from members of the faculty, asked Mr. Lithgow to undertake the portrait. Because of his interest in the Alumni Residence hall and his desire to aid in memorializing Miss Pierce's services, he has agreed to do the work at some personal loss. The Junior class will carry on a campaign this year and next to obtain one hundred per cent payment of class dues to finance the project.

The portrait will probably be painted this spring, and Mr. Lithgow will exhibit in several galleries before it is returned to the college where it will hang until construction of the Residence hall. The original project was conceived some time ago by a group of juniors who realized that the several years of constant and unselfish service Dean Pierce, at the cost of nearly all her leisure time and at much personal expense, has been devoted wholeheartedly to the work for the dormitory fund. Recognizing the unusual services contributed by scores of others toward the same project, the students believed that it is Dean Pierce's work and hopes that have brought the project through years of struggle toward assured success. At the junior meetings addresses were made by student, pointing out how appropriate a class gift to the college such a portrait would be and praising Dean Pierce's efforts.

David Lithgow, who will do the portrait, is nationally known as one of America's best artists. The best art work available was sought by New York state when the world-famed Education building was constructed and Mr. Lithgow's talent was obtained, with the re-

Nephew Elected Captain of 1926-27 Basketball Varsity; Council May Prohibit Athletes Playing on Other Teams

Clarence Nephew, '28, was Tuesday afternoon elected captain of next year's varsity basketball squad. Nephew has been a consistent high scorer for the College in the two years in which he has played and much of the State College's comeback from several seasons of defeat is due to his efforts. This year, it is believed, the compilation of scoring records now going on, will reveal him again as high scorer.

Clyde Slocum has been chosen manager for next season to succeed William J. Clarke. His appointment will be confirmed soon by the athletic council.

Varsity S's were presented by Coach Baker for this year's basketball season to Nephew, former Captain Horung, Griffin, Kuczynski, Carr, Herney, Kershaw and Goff.

College athletes will be barred from taking part in non-college sports and playing at the same time on outside teams, if a ruling expected to be passed by the college athletic council next week goes into effect, it was learned today. According to Rutherford R. Baker, director of men's athletics, the council is sure to adopt the rule, which has the approval of President A. R. Brubacher. The athletic management has been embarrassed and handicapped at various times by the appearance of some of the best known college athletes on other teams, it is said.

Baseball practice will begin outdoors about April 8. The schedule is nearly complete and is as difficult a list as the college has attempted on the diamond in several seasons. It includes games with St. Lawrence university, Hamilton college, Cortland, Oswego Normal, and Jamaica Teachers Training school.

Continued on Page 2 Col. 1

State College News

ESTABLISHED BY THE CLASS OF 1918

Vol. X Mar. 12 1926 No 22

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.

Editor-in-Chief

HARRY S. GODFREY, '26

Managing Editor

EDWIN VAN KLEECK, '27

Business Manager

HELEN E. ELLIOTT, '26

Subscription Manager

HELEN BARCLAY, '26

Copy Reader

MARGARET BENJAMIN, '26

Assistant Business Managers

MYRA HARTMAN, '27

HELEN ZIMMERMAN, '27

Assistant Subscription Manager

THELMA TEMPLE, '27

Assistant Copy Reader

JULIA FAY, '27

Associate Editors

Sara Barkley, '27 Louise Gunn, '27

Katharine Blenis, Anna Koff '26

Joyce Persons, '26

Reporters

Leah Cohen Elizabeth MacMullen
Thelma Brezee Lela Van Schayck
Virginia Higgins Katherine Saxton
Adelaide Hollister Dorothy Watts
Elnah Krieg Bertha Zajac

CLASS MEETINGS

To the Editor of the News:

Dear Editor.—Without doubt last Friday saw the largest attended class meetings held at State College for some time. All classes report more than the usual number of students and the general opinion seems to be that the students felt they really had time to give to the meeting. Usually class meetings have been held after assembly and have conflicted with the lunch hour. All classes recognize that class meetings well attended are more conducive to class spirit than anything else. Why not adopt this plan of giving over an assembly period, say at least four times a year, to meetings of all the classes.

We conduct our student assemblies with the idea of raising the standards of the college and increasing college spirit. Would it therefore not be well worth while, four assembly periods a year, to allow the classes to meet in separate sections for the carrying on of business which the shorter meeting after or before assembly makes nearly impossible?

PORTRAIT OF DEAN PIERCE (Continued from page 1)

sult that some of the best murals in the country now decorate the walls of the building. He has achieved much success with portrait work. His studio is located in Albany.

"The junior class is proud to be able to give this portrait and do its share in recognizing Dean Pierce's wonderful work," Miss Empie said. "I can conceive of nothing more worthy of commendation, and as much as anything can this portrait will serve to record our appreciation of her services."

The class committee comprises Miss Empie, Bertha Zajac, vice-president, and Louise D. Gunn.

Church Unity Aim of Nation-Wide Student Movement; "How Wet Is University?" Michigan Undergrads Query

Student projects are already under way in many colleges of the country as a result of the Evanston Interdenominational Student conference which met during the Christmas holidays. Reports of these projects were brought from every section of the United States to the first meeting of the continuation committee which recently was held in Columbus, Ohio.

Many of these student-directed undertakings related definitely to the demand for church unity which was so persistently expressed at Evanston. Thus at Northwestern university the young people's societies in the Evanston churches are moving more closely together in a common use of the project method.

Recently a representative committee outlined an experimental program on the question, "What is your aim in life?" Students from various denominations undertook a wide survey of student and adult leaders, from Al Jolson down the line, to discover, if possible, a guide to their own thinking. The sessions at which the answers were discussed were livelier and more to the point than any meetings with in the memory of these church groups.

A similar project is under way at the University of Michigan. A committee representative of all the young people's societies of Ann Arbor has worked out a common program. The first question that is to be raised by these groups is "How wet is the University of Michigan?" Student commissions are making a survey of Ann Arbor in an effort to gather data on which to base a discussion for that night.

A project of another sort is that at Ohio university at Athens, Ohio, where in a coal mining community, students, with the backing of the churches have already set about the job of co-operating with the mining groups in night and week-end classes.

All the way from Massachusetts to Oregon reports have come of the widespread and increasing interest in the proposals for projects of various sorts which were outlined at Evanston.

The continuation committee is helping to start five student commissions to head up project work in these various fields. Each of these commissions, although composed of students, will have the help of an expert adviser. The first commission is to undertake the investigation of the educational processes of the churches particularly with reference to the way in which the facts are being broadcast, of how the church is already, in terms of definite cases, helping to build a new social order. The material for this survey will be gathered by students. The second commission is studying ways and means for church student co-operation and relating itself to all the union projects already undertaken by the students themselves. There will be further commissions on students, and international relationships; church leadership in student communities, etc.

The continuation committee is seeking to correlate and conserve these various projects. Communications which relate directly or indirectly to this work can be sent to the Interdenominational Student conference, 150 Fifth avenue, New York, N. Y.

SORORITIES RUSHING LIST OF ELIGIBLES; 121 HAVE APPROVAL

The eligibility list, which contains the names of those freshmen who have attained their full quota of hours and credit points for the first semester work has been compiled by the registrar and sent to Dean Pierce for approval. The list was passed by her into the hands of the sorority presidents after a consultation which Miss Pierce held with the heads of the sororities. Rushing began Saturday.

Miss Elizabeth Van Denburgh, registrar, stated that the proportion of freshmen girls eligible for rushing, about equalled the per cent of the freshmen class last year who attained the desired grade. There are 121 freshmen girls out of the approximate 270 members of the first year class on the eligibility list. Rush parties are being held this week.

PLAN FRENCH PLAY

French club held a short business meeting Wednesday afternoon. Isabelle Plude was in charge. There was a discussion of the play, "Les Deux Sourdus" to be staged under the direction of Miss Plude, March 24, in the auditorium. The following will take part: William Delehanty, as Damiocan; Clarence Nephew, as Boniface; Harry Godfrey, as Placide, and Re'ina Perrault, as Eclantine. There will be a banquet in the cafeteria preceding the presentation of the play. Margaret Provost is general chairman.

French club held a food sale Wednesday. Kathleen O'Malley, vice-president of the club, was general chairman. She was assisted by the active members of the club. Plans are now under way for the French Fete; and notices concerning the big event will be posted shortly.

HOME EC. CLUB GIVES TEA FOR EXECUTIVES

The executive committee of the Home Economics Club gave a tea at the Home Management house recently to discuss student club activities. Miss May Fillingham presided. The guests were members of the executive committees of the Home Economics clubs of neighboring colleges. Skidmore was represented by Miss Shearing of the department and the Misses Walker and Beaugarde, members of the Skidmore student club. Russell Sage was represented by Miss Johnston of the department and the Misses Gibbs and Gilchrist of the Russell Sage student club.

The broadening exchange of ideas was affected by the gathering. Accounts of activities were interchanged and the convention of the New York State Home Economics association to be held in New York City April 5-6 was discussed. A national student committee will be formed at the convention. The national meeting of delegates from Home Economics associations will be held at Minneapolis, Minnesota, June 26 to July 2. Local clubs will send representatives.

DANCES NUMBERED AT SOPH SOIREE

A novel idea will be used at the Soiree to enable the dancers to find partners for the next dance.

In order to enable dancers to find their partners for the next dance, four numbers will be put in different parts of the room. The number under which the couples are to meet would be designated on the orders. The numbers will be 1, 9, 2, 8, one in each corner. When making out orders put the number under which you will meet.

McNUTT, GRANT AND COHEN ARE DIRECTING ACTS IN VAUDEVILLE

G. A. A. vaudeville will be held next Friday evening, March 19. Rehearsals of the various acts are well under way. Bertha Zajac, general chairman, announces. Leah Cohen is in charge of the joke act. A popular act is directed by Melanle Grant. Ruth McNutt is in charge of the dancing act. The "Animals" will make their appearance in an act arranged by Thelma Temple, while the pyramids and tumbling are being planned by Dorothy Rowland and Ethel DuBois. Edna Fitzpatrick of the advanced dramatics class will direct a play. In addition there will be a surprise act, the nature of which will not be disclosed before the performance. Tickets are selling fast. Those who wish reserved seats are urged to get them at once. Tickets are twenty-five cents; reserved seats, forty cents. Dancing will follow in the gym.

JUNIORS AND SENIORS ARE TO DEBATE TODAY

At a joint meeting of the assembly, Friday, the Women's chorus and the Mixed chorus recreated several numbers given at the mid-winter concert, presented under Mr. T. Frederick Goddard's direction February 24 in the auditorium. The Mixed chorus gave two selections, "Go Down Moses," a new spiritual, and "Tell Me Not of a Love's Lass" by Forsyth.

The Women's chorus sang two selections and a cantata: "The Snow," and "Fly Singing Bird," by Elgar, and "The Slave's Dream."

There will be a joint assembly today at 10:55. The junior-senior debate, postponed several weeks ago, has been scheduled for today. Underclassmen are urged to attend.

FARCE ON VAUDEVILLE BILL

The Girls' Athletic association will present as one of the numbers of its vaudeville program next Friday a one-act farce comedy by Booth Tarkington which will be furnished by the advanced dramatics class. The play is directed by Edna Fitzpatrick and has this cast: Josephine Donnelly, Marion Chesbrough, Melanle Grant, Harry S. Godfrey, Edmund Koblenz, Kent Pease and Edwin Van Kleeck.

CALENDAR

Today

9:00 A. M.—12:00 M.—Spanish Club Apple Day.

12 M.—2:00 P. M.—Political Science Cake, Candy Sale.

9:00 P. M.—1:00 A. M.—Soph Soiree.

Tomorrow

3:00 P. M.—Faculty Basketball Game, Gym.

8:00 P. M.—11:00 P. M.—Y. W. C. A. Industrial Girls' Party, Gym.

Tuesday, March 16

4:00 P. M.—Political Science Club, Room 101.

Wednesday March 17

11:00 A. M.—Newman Club Cake and Candy Sale.

Thursday, March 18

4:00 P. M.—Spanish Club, Room 103.

4:00 P. M.—Menorah, Room 101.

Friday, March 19

4:00 P. M.—Chemistry Club, Room 160.

8:00 P. M.—G. A. A. Vaudeville, Gym and Auditorium.

TEAM ENDS SEASON WITH NINTH VICTORY

Win Loosely Played Game From Buffalo Normal School By Score 37-29

State College completed the most successful season that has fallen to its lot in four years Friday night when it defeated Buffalo Normal school, 37 to 29, in an interesting though loosely played contest in the gym. It was the Purple and Gold's ninth win in fourteen games. Previous to the game the visitors' record was eight victories in twelve starts. The tilt proved one of the most exciting seen on the college court this season.

Open play marked the entire game. The Buffalo aggregation proved a considerably stiffer bit of opposition than did Cort-Rochester School of Optometry which State trimmed last week, and the team was forced to work for every point. Neither team played accurate ball, both missing frequent tries at the basket, but the closeness of the score kept the crowd interested throughout.

State did not show up as well from the foul line as it has in the last few games. The team, however, showed improvement over last week but the squad which finished the season is not so strong an outfit as that which Coach Baker had assembled at mid-season.

The entire first half was broken up by excess playing which caused much fouling.

Goldring was still in the game with the second half. State's defense crumbled temporarily and the Buffalo quartet shot temporarily into the lead. Until well toward the end of the game they held the edge, but then the college team sent the fans into frenzies of joy by coming up from behind, passing Buffalo and finally into a sea of scoring that had them eight points ahead at the final whistle.

State's final game had all the customary "blaze of glory" attached to final seasonal games, with something of a blaze of commotion as a side attraction. Baker's substitutes were not all on the bench Friday and after Carr had been twice taken from the game, this making him ineligible for another return, Hervey was put out on personals. Baker was with substitutes, so he hustled Kline, a freshman, into gym shoes and the yearling attired in street clothes, held his man to for the remainder of the game. After he went in, two of the Buffalo men, Fick and Baldwin, also were chased showerward, but Buffalo had plenty of subs along.

In the closing minutes State pulled some sensational shots, and Goldring won cheers when he twice in succession scored on difficult throws from the corner of the cage.

The News will publish next week the first of three instalments of an article, "At Tut-Auk-Hamen's Tomb," written by Dr. George S. Painter, professor of philosophy. In a graphic manner Dr. Painter tells of his experiences in Egypt at the tomb which has awakened international interest among Egyptologists and is now after two years a center of archaeological interest.

Dr. Painter visited Egypt and the Near East two summers ago. Upon his return he composed a poem, "Cleopatra," which awakened much interest and was extensively published.

COLLEGE NEW AT A GLANCE

The annual dinner of the Chamber of Commerce club was held Wednesday, March 3, in the cafeteria. Carolyn Lortz was general chairman of the affair. Professor and Mrs. George M. York, Miss Elizabeth D. Anderson, and Miss Blanche M. Avery were guests of honor.

Gertrude Swettman was in charge of entertainment with Marion Wright and Bertha Zajac. Mr. William Lowenberg, advertising manager of Steffel Brothers, spoke on advertising. Mr. Fishbaugh entertained with a "Harry Lauder" act. Marjorie Young gave a reading from "Huckleberry Finn." Percy Briggs gave several violin selections, accompanied by Harry Godfrey at the piano. Marcelle Street, introduced as private investigator, gave interesting sidelights on the guests of honor and club officers. Dinner arrangements were made by Ellen Hoyland, assisted by Elizabeth Plum and Dorothy Wickwire. Dancing was enjoyed after the dinner.

The committee for Newman club's annual cake and candy sale on March 17 announced at the regular Tuesday meeting, is as follows: Gertrude Lynch, Jane Flanagan, Vivian McGrath, Mary Mallon, Winifred Carey, Helen Daley, Marie Lynch, Helen Walsh.

The following members, headed by Gertrude Lynch, '26, will have charge of the third quarterly communion and breakfast at the Church of St. Vincent de Paul and the Academy of the Holy Names: Marie Gentner, Agnes Lee, Agatha Flick, Ruth Flanagan, Margaretta Smyth, Jennie Conby. The speakers for this occasion will be announced later.

Veronica Noone, '25, was a guest at the Chi Si ma Theta house recently.

Guests at the Kappa Delta Iho house, 731 Madison avenue, as announced in the most recent issue of the Gamma Gazette, the chapter publication, included many recent graduates of the college. The paper is edited this year by M. DeWitt Landon, '26. Edwin Van Kleeck, '27, is junior editor and Gilbert E. Ganong, '28, is business manager. These alumni visited:

Kenneth P. Holden, '20, a member of the faculty of a private school at Williamstown, Conn.

Otto E. Huddle, '28, principal of the Briarcliff Manor High school.

Harvey C. Fenner, vice-principal and math teacher in the Briarcliff Manor High school.

Edmund H. Crane, '25, of the Gloversville High school commercial department.

Lyle E. Roberts, '25, principal at Newcomb, New York.

Robert E. Haynes, '25, science teacher at Wappinger Falls.

Robert M. Crawford, '25, commerce teacher at Bernardville, N. J.

Floyd E. Landon, '25, commercial teacher at Greenvale, L. I.

James E. Smith, '24, principal at Otego, N. Y.

Harold P. French, '24, principal of the Junior High school at Pittsford, N. Y.

Stephen E. Merritt, '25, principal at Lebanon Springs, N. Y.

Milton G. Nelson, '24, an instructor in the rural education department at Cornell university, working for his masters and doctors degrees at the same time.

Edward E. Sherley, '24, of Ellenville High school.

Edwin A. Juckett, '25, history teacher at Middletown, Conn.

Adrian A. Johnson, '25, of the Middletown High school.

Ehel DuBois, '27, is in New York attending a meeting of the finance committee of the Y. W. C. A. This committee is arranging for the Y. W. convention to be held at Milwaukee in April, which she will attend as delegate from the college Y. W. and from the National Purpose commission.

Undergraduates May Tour Europe With Student Guides Under Plan of National Student Federation of America

Undergraduates who contemplate a trip abroad next summer will for the first time be offered the opportunity to travel in parties for which European students will act as hosts and guides, under a new system of tours, conducted under the joint auspices of the undergraduate organizations of America and Europe.

American arrangements for the tours are going forward under the direction of the National Student Federation of America and an advisory committee headed by Dr. Stephen Duggan, president of the International Institute of Education, and including a number of college presidents and internationally known figures. In Europe the tours will be in the hands of the Confederation Internationale des Etudiants, while John Rothschild, president of the "One Road," will act as the agent of all three bodies in caring for accommodations and determining itineraries.

Parties of twelve or fourteen students will travel under the direction of a leader carefully picked by the administration. A choice of twelve routes is offered, each to consume roughly three months and to cost between \$500 and \$700. Trips will cover England, France, Germany, northern Italy, Austria, and the Balkans, having as a universal feature a stay of some

time at the student camp in Geneva, to give the members of the tours an opportunity to watch the workings of the League of Nations at close range.

The radical departure from the time-worn method of "doing Europe" lies in the fact that almost without exception European student will accompany parties through out their trip, providing the connecting link between the traveler and the country through which he goes, heretofore so conspicuously lacking. The plan of accommodations in Europe follows the same general scheme of keeping the undergraduate more closely in touch with the life around him than is possible if he stops at the more frequented hotels run for the benefit of Americans. As a consequence quarters in college dormitories, private homes, pensions, and the like have been provided, making possible the low cost of the tours.

Full details of the tours will shortly be in the hands of the representatives of the National Federation in the various colleges. The tours will be open to both men and women, in separate parties, adequate provision being made in each case for chaperoning the feminine contingent. Application to enroll as member of one of the parties must be made before June 1st, to permit necessary adjustments in personnel to be completed before the date of sailing.

"EDUCATION FOR LAW" IS CONFERENCE TOPIC

College Faculty To Address Visiting School-men Next Satur

The program for the second annual round table conference of high school teachers, supervisors and principals of the Capitol District and bordering counties were made public today by President A. R. Brubacher. The college sponsors the meeting. Possibly 1,000 school men will attend the meeting March 20. Students are invited.

There will be an open meeting in the college auditorium at 10 o'clock. After that the conference will break into groups. Educational leaders will speak at the conference as follows: administration, "Effective Organization of Instruction," Dr. A. W. Skinner, director of the examinations and inspections, state education department; "Problems of the Smervising Principal," Milton G. Nelson, State College, '25, now of Cornell university. Biology, "My Laboratory Problems," Professor C. A. Woodruff, head of the biology department. Chemistry, "Program Changes Suggested by the American Chemical Society," Professor Barnard S. Bronson, Physics, "Proposed Changes in the Physics Syllabus," Dr. Charles N. Cobb, state education department. Commerce, "Junior Business Training," A. C. Beldin, supervisor commercial education, New York city. English, "Demonstration class in English 3, Miss Katherine Wheeling; "English Syllabus Revision," Dr. Harry W. Hasting, chairman of the English department; "Dramatics for a School Without Special Equipment," Miss Agnes E. Futterer, director of dramatics. Latin, "Aims and Objectives in Teaching Latin," Dr. Leonard Woods Richardson, Modern Foreign Languages, "Oral and Aural Examinations," Dr. W. R. Price, state education department. History, "Historical Geography: How to Teach It," Miss Marion Bigelow, Kingston. Mathematics, "Standardized Tests as an Aid in Teaching and Measuring Efficiency of Teaching of Algebra," Dr. John R. Clark, editor, "The Mathematics Teacher." Junior high school, "What Should the Junior High School do for the Gifted Child," Professor John M. Sayles. Home Economics, "Readjustments in our Program," Lewis A. Wilson, director of vocational and extension education, and Miss Treva Kaufmann, both of the State Education department.

At 12:35 o'clock there will be a luncheon conference in the cafeteria. The topic will be "Education for Law Observance." Speakers will be Dr. Thomas E. Finegan and Assemblyman F. Trubee Davison.

QUACKENBUSH, RHEIN PRESENT TWO PLAYS

The advanced dramatics class presented a gypsy play in one-act and a short tragedy last evening. The Milne High school orchestra conducted by Mary Rhein played. Miss Rhein and Marion Quackenbush directed the two plays.

The orchestra made its first appearance before the student body at two plays given last Thursday night and was successfully received. The plays were presented by Helen Quackenbush and Edwin Van Kleeck. Their casts included Marcella Street, Olla Goewey, Eugene Wolohan, A. F. Cooper, Harold Ferguson, Richard A. Jensen, DeWitt C. Zeh, S. Miles Haight and Julia Fay.

GLIMPSE OF AMERICAN JOURNALISM FEATURES HISTORY 11 BULLETIN

"A glimpse of American journalism" was furnished students this week and last by the bulletin board of the History 11 class, the group which studies "History in the Making." The class in current events, taught by Professor A. W. Risley, head of the history department, conducts the bulletin throughout the year in the hall, opposite room 201.

Tuesday's exhibit featured the newspapers of Albany, showing samples of the Albany Evening News, the Knickerbocker Press, the Albany Times-Union and the Sunday Telegram. Wednesday there was an exhibit called the "Evolution of the State College News," which showed by sample issues from each volume of the undergraduate newspaper how it was changed since its founding by the class of 1918.

The exhibit opened with the morning newspapers of New York city. The following days the papers of the nation were exhibited. Sample copies of leading journals in the larger cities were given by the Albany Evening News and the Sunday Telegram for the exhibit. Newspapers published in men's colleges and in co-educational colleges followed. Another day was devoted to newspapers from women's colleges and from teacher-training institutions.

Hewetts Silk Shop

Now located on the ground floor
80 N. PEARL cor. COLUMBIA ST.

Quality Silks, Woolens, Cottons

Get A Hair Bob At The
COLLEGE BARBER SHOP
CONRAD HEYES, Prop.
82 ROBIN STREET

Floyd H. Graves
845 Madison Ave.

DRUGS and PHARMACEUTICALS
Telephone West 3462-3463

"Ideal Service"

IDEAL RESTAURANT

George F. Hamp, Prop.

208 WASHINGTON AVENUE

ALBANY, N. Y.

PHONE CONNECTION

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

SPECIAL CHICKEN DINNER
SUNDAYS 60c

Supper 40c
5 p. m. to 8 p. m.

MILLINERY SUPPLIES
O. M. Strasser
540-542
BROADWAY

Men Now Comprehend and Appreciate Value of Art More
George I. Plowman, Etcher, Declares in College Lecture.

George T. Plowman, one of the leading etchers in this country, delivered a lecture on his work Friday evening. He described the various types of etchings and the process of making them. His works include scenes from many European countries, each of which has an interesting experience connected with it.

In regard to masculine appreciation of etching, Mr. Plowman said that when introduced into social circles, as soon as his vocation was discovered, he was entrusted to the wives of the hosts as more fitting listeners of an artistic line of thought. He declared, however, that he is confident that more and more men are comprehending the value of art and its proper appreciation, though a recent per-

sonal experience argues to the contrary. He was along a railroad track in the open middle west, when the brakeman of a passing freight train called out to a fellow workman, "Now, Bill, how would ya' like that? There's a woman's job for ya." In many of the European countries he has been forced to work with divided attention, half directed toward his sketch, and half in warding off stones and other missiles hurled at him by scoffing children.

The etchings are still on exhibit in Room 208. An opportunity is offered students to make the purchase of a choice treasure at reduced rates. Prices range mostly from \$1.50 to \$10.00. A few choice etchings soar as high as \$40.00.

State College Cafeteria

Luncheon or dinner 11:15-1:30

YOUNG WOMEN'S CHRISTIAN ASSOCIATION

5 Lodge Street
Swimming Pool Gymnasium Tubs
Cafeteria Rooms Classes
For all women and girls.

Phone Main 4748 Appointments Made
Washington

Scientific Beauty Parlors
136 Washington Ave.

Shampooing	Eye Arching
Bleaching	Dyeing
Singeing	Scalp Treatment
Facials	Manicuring
Curling	Clipping

Katherine Smith Jane Burgess

"Ideal Food"

ECONOMY DRESS GOODS STORE
215 Central Ave. Phone W-3791-M
Silk - Woolen - Cotton
Hemstitching and Trimming
OPEN EVENINGS

Your Printer

The Gateway Press
QUALITY PRINTERS
At your elbow—West 2037
336 Central Ave.

J. W. WEYRICH BARBER
299 ONTARIO STREET

Special attention to college students

Albany Art Union

DISTINCTIVE PHOTOGRAPHY
48 North Pearl Street
Albany, N. Y.

MIKE'S BARBER SHOP
WE SPECIALIZE IN LADIES' HAIR BOBBING
MOST UP-TO-DATE APARTMENT ON THE HILL
PRIVATE ROOM FOR LADIES
762 CENTRAL AVE. PHONE W. 6020-J

PATRONIZE THE
American Cleansers and Dyers
We Clean and Dye all kinds of Ladies' and Men's Wearing Apparel
811 MADISON AVENUE Phone West 273

MILLS ART PRESS
394-396 BROADWAY ALBANY, N. Y.
Printers of State College News Main 2287

Look for it on the dealer's counter

WRIGLEY'S P.K. More for your money and the best Peppermint Chewing Sweet for any money 613

Oriental and Occidental Restaurant
44 STATE STREET
Dancing Every Evening 10:30 P. M. until 1 A. M.

Model College Shop
14 So. Pearl St. Albany, N. Y.

CLOTHES OF QUALITY

Authentically Collegiate in Style

"Clothes that are Distinctive But not Expensive"