

THANKSGIVING ISSUE

State College News

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

Vol. VIII No. 9

ALBANY, N. Y., NOVEMBER 23, 1923

\$3.00 per year

CITIZEN SCHOOL HIGHLIGHTS

"Bootlegging is no better than lynching—in fact it is worse. Disrespect of the eighteenth amendment is threatening the supremacy of the Constitution and of law. No other attempt at nullification in our history has ever presented such a serious problem as the present national indifference to law."

—Louis Marshall.

"Some of the plans submitted are ludicrous, many are highly interesting, but I think people as a whole are tired of peace being considered as a political question."

—Mrs. Franklin D. Roosevelt

"I would rather speak of international affairs before a gathering of women such as this than I would before ten times as many men, because I feel that the women voters are more interested in bringing about a better understanding among nations of the world."

—Gen. Allen

"I assure you, that despite what you may hear, American prestige is very great in Europe."

—Gen. Allen.

"The war which was fought and won for democracy has given Europe little. The rights of small states are still precarious, new states are perpetrating the wrongs of the great empires, and through Eastern and Southern Europe dictators dominate."

—James G. McDonald

STATE FOUGHT LAST GAME WITH SPECTACULAR METHODS

Score 7—0

The final football game of the season was won last Saturday by the R. P. I. freshmen with a score of 7—0. It was one of the finest played games of the season, showing State's men at their best. Going into the game with determination, our men fought. When R. P. I. made their touch-down, they could thank State, for it was a neat picture, indeed, of a Hercules standing a husky on his head just over the line. Then what excitement ran through the crowd as the ball came a few inches of our goal. Lost—yes, on downs, but it was a game not to have been missed.

ART DEPT. SUBSTITUTE

During the absence of Miss Perine, Hertha A. Specht has taken over several of the art classes. Miss Specht is a graduate from the art department of the Washington Irving high school.

Y. W. C. A. REAPS 15 DOLLAR PROFIT FROM BEVERAGES

The Y. W. sale of soft drinks for the dormitory fund amounted to approximately fifteen dollars.

PREPARE FOR SERVICE, COOLIDGE MESSAGE FOR THANKSGIVING DAY

WASHINGTON, Nov. 6.—President Coolidge issued a proclamation setting aside Thursday, November 29, as Thanksgiving day. It reads:

Proclamation

The American people, from their earliest days, have observed the wise custom of acknowledging each year the bounty with which Divine providence has favored them. In the beginning, this acknowledgement was a voluntary return of thanks by the community for the fruitfulness of the harvest. Though our mode of life has greatly changed, this custom has always survived. It has made Thanksgiving day not only one of the oldest but one of the most characteristic observances of our country. On that day, in home and church, in family and in public gatherings the whole nation has for generations paid the tribute due from grateful hearts for blessings bestowed.

To center our thoughts in this way upon the favors which we have been shown has been altogether wise and desirable. It has given opportunity justly to balance the good and the evil which we have experienced. In that we have never failed to find reasons for being grateful to God for a generous preponderance of the good. Even in the least propitious times a broad contemplation of our whole position has never failed to disclose overwhelming reasons for thankfulness. Thus reviewing our situation, we have found warrant for a more hopeful and confident attitude toward the future.

In the current year, we now approach the time which has been accepted by custom as most fitting for the calm survey of our estate and return of thanks. We shall the more keenly realize our good fortune if we will, in deep sincerity, give to it due thought, and more especially, if we will compare it with that of any other community in the world.

The year has brought to our people two tragic experiences which have deeply affected. One was the death of our beloved President Harding, which has been mourned wherever there is a realization of the worth of high ideals, noble purpose and un-

selfish service carried even to the end of supreme sacrifice. His loss recalled the nation to a less captious and more charitable attitude. It sobered the whole thought of the country.

A little later came the unparalleled disaster to the friendly people of Japan. This called forth from the people of the United States a demonstration of deep and humane feeling. It was wrought into the substance of good works. It created new evidence of our international friendship, which is a guarantee of world peace. It replenished the charitable impulse of the country.

By experiences such as these, men and nations are tested and refined. We have been blessed with much of material prosperity.

We shall be better able to appreciate it if we remember the privations others have suffered, and we shall be the more worthy of it if we use it for their relief. We will do well then to render thanks for the good that has come to us, and show by our actions that we have become stronger, wiser and truer by the chastenings which have been imposed upon us. We will thus prepare ourselves for the part we must take in a world which forever needs the full measure of service. We have been a most favored people. We ought to be a most generous people. We have been a most blessed people. We ought to be a most thankful people.

Wherefore, I, Calvin Coolidge, President of the United States, do hereby fix and designate Thursday, the twenty-ninth day of November, as Thanksgiving day, and recommend its general observance throughout the land. It is urged that the people gathering in their homes and their usual places of worship give expression to their gratitude for the benefits and blessings that a gracious providence has bestowed upon them, and seek the guidance of Almighty God that they may deserve a continuance of His favor.

CITIZEN SCHOOL URGED TO WORK FOR WORLD PEACE

The Citizenship School conducted last week at the college emphasized the country's serious need of law-abiding, peace promoting people, and stressed the fact that the intelligent women voters of the country are the ones to promote harmonious conditions at home and abroad.

Major General Henry T. Allen, commander of the last American forces on the Rhine, declared that the United States has a right to a voice in European affairs and should exercise that right. He pointed out that the League of Women Voters could do a tremendous amount of good by shaping the minds of the voters to the necessity of interest in foreign affairs.

(Continued from page 4)

BASKETBALL SEASON TO OPEN WITH GOOD WINNING PROSPECTS

Ass't Coach Fitzgerald to Train Men

FIRST GAME WITH UNION

Overlapping of the football season with the basketball practice sessions is working hardships on Assistant Coach Stanley Fitzgerald in the formation of a team for the opening game of the court season December 8 with Union college.

Vacation next week also will have considerable effect upon the team, since the men will not be properly groomed for the initial battle. "Big Fitz" has been working with a few candidates for the varsity the last few weeks and early this week the other aspirants answered the call.

A first glance at the material gives promise of a fairly formidable quintet this year at State, inasmuch as several of the new men have had previous experience tossing the sphere. State's one big need has been filled; that is in the center position, which was the weakest link of last year's combination.

Captain Juckett, the "flying guard," is back after his choice berth and there is a host of new material from which Coach Fitzgerald can select a companion for "Juck." "Marcus" Daley looms as a probable choice for one of the forward positions, or, in an emergency, he can readily qualify for a guard. Former Captain Sherley will probably make a bid for forward.

A line on the new men will not be possible until after another week of training. It is understood Coach Fitzgerald, who is a former State College star, having been a member of the famous Fitzgerald-Barry combination in the days before the war, when a basketball team was a basketball team at State, will introduce a new style of play this year and will attempt to perfect the five-man defense, which is the secret of success.

Coach Wegner will undoubtedly take an active part in the basketball coaching, but the development of the team will be left chiefly up to "Big Fitz," since he is a more experienced basketball man.

EMPLOYMENT BLANKS TO BE CHANGED

15,000 New Blanks Ordered

As a result of a suggestion made by Edward Vines of the senior class, the question relating to religious belief has been ordered stricken from the college employment bureau's questionnaires. The business office has placed an order for 15,000 new blanks.

Dr. Brubacher's attention was brought to this matter by Mr. Vines, who declared that the Catholic students would refuse to answer the question. Mr. Vines pointed out that the state education law prohibits school superintendents or boards of education from discriminating against teachers because of religious belief.

LIBRARY NOTICE

Beginning December 3—the Monday after Thanksgiving vacation—all people taking reserve books out for the night must have them back by nine the next morning or forfeit their library privileges for one week. Books taken Friday night are due Monday morning at 9. It is advisable for each person to see that his or her own book is returned and not leave it to a room-mate or friend. The borrower alone will be held responsible.

Also beginning with this date—December 3—no book may be reserved for more than three days ahead.

State College News

Vol VIII Nov. 23, 1923 No. 9

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 Monday of the week of publication.)

Editor-in-Chief

Dorothy V. Bennis, '24

Managing Editor

Mildred Kuhn, '24

Business Manager

Dorothy Jones, '24

Subscription Manager

Ruth Ellis, '24

Assistant Business Managers

Hildegard Liebich, '24

Lois More, '25

Associate Editors

Kathleen Furman, '25

Florence Platner, '25

Margaret Demarest, '25

Reporters

Helen Elliott, '26

Margaret Benjamin, '26

Joyce Persons, '26

Harry Godfrey, '26

Jerome Walker, '25

DO WE WANT HONOR

Do we want an honor system or not? The question was suddenly placed before the student body last Friday. With the exception of a few students who did not vote, the entire assembly was in favor of petitioning the Faculty for permission to institute the honor system here at State College.

Last year there was a two weeks' open discussion of the honor system. Student opinion favored it, but nothing definite was decided. This year cheating has become a serious offense punishable by expulsion. We feel that it is time to make a definite decision; either we uphold honor, or we are content to wink at cheating; either we prize our own honor and that of our Alma Mater, or we question both.

The student body in deciding this question decides the standard of the college in the educational world; it decides the character of the majority of its members; it decides the ideals of to-day for ourselves and the ideals of tomorrow, for those whom we influence by contact.

THE FACULTY GIVES THANKS

Nearer and nearer approaches "the" day. Are we thankful? We are! The whole student body is thankful for the extended vacation, but let us hear for what our professors are so thankful given.

Echoing every one's shouted desire is this: "I'm thankful I can go home" quoted Miss Thomson of Home Economics department.

"Money, money! That is what I am thankful for!" from Miss Tammadge.

Professor Kirtland is thankful that he regards the closing of the hunting season so patiently. He probably dislikes to kill his own turkey.

Dr. Thompson is thankful for the appropriation for Music Association. "If the Residence Hall Fund is slowly growing, I am very thankful," stated Dean Pierce.

"I am thankful for freshmen. The peach crop is good every year," smilingly replied Dr. Hastings.

"I am thankful for the co-operation shown among the students," was Dr. Croasdale's cheerful response.

Dean Metzler climaxes the Thanksgiving thankfulnesses by: "As far as State College is concerned I am thankful of the opportunity to be of service."

And we are thankful that they are thankful and that there are so many fine things in the world for which to be thankful.

THE DEAN'S VIEW OF THE HONOR SYSTEM

"An honor system must come from within rather than from without. No matter what pressure is brought to bear an honor system cannot be a success unless most pupils are honorable. No punishment, public or private, will necessarily make a student honorable, he himself must desire to be so. State College is no worse than other colleges, and I suspect it is a good deal better than most, but there is always room for improvement."—Dean Metzler.

THREE-FOLD PURPOSE OF RUMMAGE SALE

Suggestions For Disposing of Useless Clothes

A rummage sale is to be the next venture of Y. W. to serve the triple purpose of helping students dispose of old clothes, of assisting some poor families in the districts along the river front, and of increasing the Indianapolis fund. While folks are enjoying the Thanksgiving festivities, they might hunt up something outgrown or "outstayed," and ship it to M. F. Benjamin, 186 Western Ave., Albany. A small concrete expression of thankfulness will give a better relish to every Thanksgiving dinner.

Y. W. FRESHMEN REFLECT COLLEGE INTEREST

Oh, that thankful feeling which is intensified with the approaching vacation! One realizes its strength at the Y House, where fifteen freshmen ever since College opened have been carrying around with them, and consulting with increasing frequency the precious time-table which will direct their first journey home. Perhaps the upperclassmen are not so lacking in hilarity as they appear to be. A search under the pillows of several of them might disclose be-numbered folders similar to those the frosh have so long cherished.

SUMMARY OF WARNING FIRST SEMESTER 1923-1924

Warned in 1 subject—Freshmen, 109, Sophomores, 56, Juniors, 38, Seniors, 15, Total, 218.

Percent of class—F., 30 percent, S., 24 percent, J., 21 percent, So., 12 percent.

Warned in 2 subjects—F., 70, S., 21, J., 13, So., 5, Total, 109.

Percent of class—F., 19 percent, S., 9 percent, J., 7 percent, So., 4 percent.

Warned in 3 subjects—F., 36, S., 9, J., 2, total 47.

Percent of class—F., 10 percent, S., 4 percent, J., 1 percent.

Warned in 4 subjects—F., 17, S., 4, J., 1, total 22.

Percent of class—F., 4 percent, S., 1 percent.

Warned in 5 subjects—Freshmen, 1, Sophomores, 1, total, 2.

TWO OF THREE ONE-ACT PLAYS CHOSEN

Cast to be Chosen After Thanksgiving Recess

"Wurzel Flummery" will be one of the three plays to be given by the Dramatics class late in January. This is a comedy written by A. A. Milne, a protege of James M. Barrie. The second play will probably be the "Thrice Promised Bride" by Hshung. Hshung is a Chinese student working his way through Cornell. His plays have just been accepted, and this play has already been given by the Cornell Dramatic society. The third play has not yet been decided upon. The tryouts for these plays will be held immediately after the Thanksgiving vacation.

WHITING CONCERT DELIGHTS WITH QUAIN MELODIES

The delicate charm of the harpsichord cast its spell over a gathering in Chancellor's hall a week ago when Arthur Whiting introduced his auditors to an instrument that is strange to the present generation. The occasion was the first of a series of concerts under the direction of the State College Music Association.

George Barrere, perhaps the foremost flutist alive today, wove a fascinating theme with his artistry in Gluck's airs and dances from "Armidé," "Iphigene en Aulide" and "Orfeo." In combination with Mr. Whiting at the harpsichord, a restful charm and grace resulted as the soft thin notes of the flute made the masterly accomplishment complete.

Miss Lorraine Wyman, with her pleasant soprano voice and attractive personality, gave an added touch of charm to the program with her rollicking folk songs. A new and strange arrangement was the combination of her voice and the harpsichord. The audience was most enthusiastic in its reception of the artists' efforts.

Program

I—Piano Solo: "In Old Granada." Beulah Eckerson.

II—Sketch: "Las Muncecas Automaticas." Ruth McNutt, Frances Buckley, Edward Vines, and Edmund Crane.

III—Dialogue: "Quien Supiera Escribir!" Margaret Eaton and Edmund Crane.

IV—French Rondo: "Amarillys: Janice Storrs, Mildred Fisher, Vera Button, Gertrude Hall, Margaret Mann, Lenore Hutchinson, and Margaret Levi.

V—"Spanish Dance:" Emily Belding and Ruth McNutt.

VI—Vocal Solo: "Clavelitos." Edna Shafer.

VII—Song: "Au Clair de la Lune." Frances Stors, Marian Conklin, Alice B. Cleveland, Margaret Mann, Marjorie Nichols, Margaret Levi, Helen Mansion, and Frances McDonough.

VIII—Spanish Dance: "Salterello." Emily Belding and Ruth McNutt.

IX—Chorus: "Las Cigareras: Rose Dulgarian, Angeline Sancherico, and Edna Shafer.

CO-OP TO ASTONISH COLLEGE WITH A NEW LINE

A real surprise is promised you by the Co-op. Within two weeks crowds of students will throng the Co-op to see—?

Professor Kirtland in Eng. 20.—"Decline a man, Miss Sherman." And Miss Sherman proceeds to do so. (That is more than a lot of maidens would do.) * * *

Professor Maher to his French class: "Now we have fracticide and homicide and suicide. What others can you think of?"

Freshman in back seat with memories of solid geometry class still with him: "Coincide." * * *

When doctors disagree, who shall decide? When the learned members of the faculty disagree both may be wrong. To quote Professor Bronson, "The next war will be one of chemistry." "No," contradicts Professor Woodard, "The next war will be between man and insects." (We reserve our opinion to see who wins.) * * *

It's a good thing there isn't a coal shortage this winter, for certain sorority and fraternity houses would be in a bad fix, inasmuch as they haven't much furniture to burn. * * *

Students who "hicked" from distant states to attend the resident Workers' College at Katonah, N. Y., have nothing on K. D. R. men. Of course Harvey Fennor is exempt. * * *

By the musical sounds which have been coming from room B for the last week, one might be led to suspect that the sophomores are going to take up concert work! They aren't! They have only been practicing for the class sing in assembly to-day. * * *

Everybody knows everything, says Professor Woodard, until—he says he has an examination. * * *

Professor Woodard: "If I told you there were two of these organs in a plant and you found four in the laboratory would you say I didn't know what I was talking about?" Botany Class, unambiguously: "Yes!" * * *

Professor Woodard to his Botany class: "Allow me to state that some of you look as if you were asleep. You all look entirely too comfortable." * * *

"I would like to have you all learn word for word the passage in which Henry IV swears at Gregory," Professor Hildley told the freshmen in his lecture. * * *

"To think State College girls would go as far as carrying bottles into the College, and broad daylight at that!" Nevertheless the contents of those bottles saved many lives, when for three days the city water was not fit to drink. * * *

"Not how they look, but how well they can cook," is what the mere men are thinking of when choosing their lady love, especially if they chose around Thanksgiving time. * * *

WE ARE THANKFUL BECAUSE

We have five days in which to have a good time —

We have a quarter more than we need for carfare home —

We have six days to study — !!!

We're going home for a REAL Turkey DINNER!

HIKING POPULAR OUTDOOR SPORT WITH GIRLS

Hiking is proving a popular recreation. Almost every day the announcement of some hike is posted. Those who wish to earn points this way watch the G. A. A. bulletin board.

BROADCAST

The alumnae of Delta Omega held a meeting at the Delta Omega house Saturday, November 17. After the meeting a supper was served and bridge was played.

Marjorie Smith, '23, who was recently hurt in an automobile accident, is back at work this week.

Kappa Delta Rho national fraternity has enrolled a new chapter in the University of California. The new chapter whose petition was accepted at the recent national convention of the fraternity is at present one of the oldest and strongest local fraternities in the western college.

Gamma Kappa Phi received Miss Elizabeth Anderson of the Commercial Education Faculty Staff, in formal initiation Friday evening, November 16. Miss Anderson and Miss Hazel Rowley had dinner at Gamma Kappa Phi house Friday evening.

Marion Miller and Margaret Demarest attended the R. P. I. Junior Prom Friday night at the Ten Eyck.

In a small ranching village, Corona, New Mexico, Gladys M. Kilton, '22, is filling the position of commercial teacher and librarian. "The mountains are wonderful and the climate unexcelled," says she about the country.

Professor Candlyn is to give an organ recital for the State Teachers' Association on Tuesday afternoon, November 27, at St. Paul's Church.

For several months past Dean Pierce has been busily engaged in writing a book for advisors of young girls.

HISTORY TEACHERS TO HOLD ROUND TABLE CONFERENCE IN ALBANY

This year the Historical and Art building will be the center of many discussions, for it will be there that the history teachers will gather to consider the topics of the day. The council of this Round Table, of which Mr. Hidley is in charge, submitted several plans for the conducting of these meetings and finally decided to leave it all to open discussion. In this way they hope to interest every person who attends and cover more material than might be employed in the discussion of certain set questions and topics.

COLLEGE FACULTY TO ADDRESS TEACHERS CONVENTION HERE

The efficiency of public schools will be discussed next week by Dr. Brubacher before the intermediate grades section of the New York State Teachers' Association at the annual convention in Albany. Dr. Brubacher will also speak at the convention of elementary school teachers, as will Dr. Beik.

Other addresses will be made at the convention by Miss Martinez, Professor York, and Dr. Hutchinson. The chief sessions of the convention will take place in the state armory, while others are held in the State College auditorium and schools of the city.

GIRLS' BASKETBALL SCHEDULE

Junior-Sophomore, Nov. 19, 5 o'clock
Senior-Junior, Nov. 22, 4 o'clock
Senior-Sophomore, Dec. 4, 4 o'clock
Junior-Freshman, Dec. 6, 4 o'clock
Junior-Junior, Dec. 10, 5 o'clock
Sophomore-Freshman, Dec. 13, 4 o'clock
Senior-Freshman, Dec. 18, 4 o'clock
Junior-Sophomore, Jan. 9, 5 o'clock
Senior-Freshman, Jan. 11, 4 o'clock
Senior-Sophomore, Jan. 14, 5 o'clock
Sophomore-Freshman, Jan. 16, 5 o'clock

CHEMISTRY CLUB INITIATES NEW MEMBERS

An excellent luncheon served by the initiates, opened the Chemistry club initiation Wednesday evening, November 14. Then followed a one-act play entitled "Atoms of Alcohol," presented by Isabelle Wallace, Katharine Woodard and Adaline Grueschaw.

Robert Haynes then amused the club by paying compliments to several charming young ladies in the first row, and Homer Cole brought forth several rounds of laughter while rolling chalk across the floor unaided except for his nose. Nolan and Gairnor staged a rooster fight followed by Mountain and Terry doing a basket battle. Several of the fairer sex put on a Yankee minstrel show. A solo by Miss Elliot entitled "O Promise Me," ended the literary and vaudeville part of the program.

A short dance followed after which the oath was solemnly administered to the initiated who knelt with heads bowed to the floor.

FRENCH CLUB TEA COLLEGE INVITED

A very lovely affair, a French Tea, is going to be conducted by the members of the French club on Saturday, December 15, in the Rotunda. A pleasing program is being arranged. All members of the student body are invited with especial attention directed toward the freshmen. The committee chosen to arrange the Tea includes:

Grace Ostrander, chairman; Pearl Knipe, Doris Sinnott, Monica Walsh.

H. E. FRESHMAN TO CLOTHE CITY ORPHANS FOR CHRISTMAS

State College is doing good Samaritan work! The freshmen in the Home Economics department have adopted some little orphans for whom they are making comfortable outfits for Christmas. Their names were secured from an Albany charitable society and assigned to the girls, who are measuring, basting and stitching with all of a mother's anxiety and with a real Christmas-like feeling in their hearts.

SPECIAL NOTICE TO STUDENTS

On Monday and Tuesday, November 26th and 27th, the Home Economics Cafeteria will be used for luncheon and dinner for visiting delegates of the State Teachers' Association. Students are asked to study and secure luncheon elsewhere on these days.

Albany Auto Supply Co., Inc.

SPORTING GOODS

RADIO SUPPLY-Open Evening

West 1616 145 CENTRAL AVE.

Christmas Cards and Gifts can be obtained at

WASHINGTON GIFT SHOP

244 WASHINGTON AVE.

Phone West 1338-W

H. B. HARBINGER

John J. Conkey NEWS DEALER

Cigars, Candy and Stationery
Developing & Printing Camera Films
Electric Supplies
Daily & Sunday Papers 205 CENTRAL AVE.

Compliments of

COLLEGE CANDY SHOP

C. P. LOWRY

UP-TOWN JEWELER

171 CENTRAL AVENUE

Below Robin Street

GOOD YEAR SHOE REPAIRING

BEST OAK SOLE LEATHER
HIGH GRADE RUBBER HEELS
Always Good Work

250 CENTRAL AVE.

Cotrell & Leonard

Albany, N. Y.

Caps --- Gowns --- Hoods

FOR ALL DEGREES

PHONE MAIN 2660

Marinello Shop

Alice F. Buckley

111 State Street

ALBANY, N. Y.

IDEAL RESTAURANT

GEORGE F. HAMP, Prop.

Regular Dinner 40c.—11 a. m. to 3 p. m. Supper 40c.—5 p. m. to 8 p. m.

Special Chicken Dinner Sundays, 60c, 12 M. to 8 P. M.

Phone West 4472

208 WASHINGTON AVENUE ALBANY, N. Y.
6 DOORS ABOVE LARK STREET

Ideal Service

Special Rates to Students

Sea Foods

Ideal Food

**Y. W. C. A. BAZAAR
SCHEDULED FOR
DECEMBER 7**

Chinese Laundry a Feature

It's coming freshmen! What's coming? The great event of the season, the Y. W. C. A. bazaar! Save out the afternoon and evening of December 7. Don't buy your Christmas presents till December 7. Save all you money till December 7. Spend all your money on December 7. Work up an appetite for December 7. Then plan to get your supper in the college cafeteria. You will enjoy the new features, such as the surprises coming from the Chinese laundry. The "Oriental" holds no surprises like our Chinese booth will hold. Come and see a pretty flower girl selling her fragile wares. Come and get some S. C. T. insignia to take home. Banners, stationery, pillows and Christmas cards with S. C. T. seal will be on sale. Be prepared to eat, drink, admire and buy without stint. And don't forget that there is to be an entertainment. Professor York is going to sing on December 7, and a harpist, Margaret De Graffe, is going to play. You must not miss this treat—so everybody come to the Y. W. C. A. bazaar.

CITIZEN SCHOOL HIGH-LIGHTS

(Continued from page 1)

Mr. Louis Marshall, recognized authority on constitutional law, compared bootlegging with lynching and forecasted serious conditions in the country if it were not checked. He made a plea for maintaining the supremacy of the Constitution by keeping intact its fundamental principles. "Does Europe Face Another War?" was the subject of Mr. James G. McDonald, chairman of the Foreign Policies association. His prediction was that if present policies are pursued, Europe will have another war within ten years.

Mrs. Franklyn D. Roosevelt explained the Bok peace award and showed the intense interest of American people in fostering peace. Over 22,000 plans for promoting world peace were handed in at the close of the contest and many were turned away disappointed when they came too late.

Dr. Brubacher, the Rev. J. V. Moldenhauer, and Mrs. Charles L. A. Whitney presided over the various sessions of the school.

HOME DEFINED FOR STUDENTS IN CHAPEL

Honor System Proposed to Prevent "Cribbing" Evils

The message of Mrs. F. Lewis Slade, chairman of the League of Women Voters, to the student assembly last Friday was the importance of the home and its relation to the rest of the world. She proposed that we should think of the home, not as made up of a roof and four walls, but as the city or town in which we live. We should consider the conditions of

CALENDAR
Tuesday, December 4
Y. W. C. A.—3:00 P.M.—Auditorium
French Club—4:00 P.M.—Room 100
Joseph Henry Society—7:30 P.M.—Room 150
Wednesday, December 5
Newman Club—4:00 P.M. Room 211
Friday, December 7
Political Science Club—4:00 P.M.—Room 201
Y. W. C. A. Bazaar—2:30—Gymnasium

POLI SI SHOWS PUGALISTIC DESIRES IN LAST MEETING

Political Science Club members almost came to blows at their regular meeting, held Friday, November 16. Since Dr. Richardson, who was to have addressed them, was absent, both ancient and modern topics were discussed by those, present, such as prohibition, European problems and the Klu Klux Klan. Attend the club and develop ability to argue! Perhaps you might even gain a little muscle as a result.

SPECIAL MEETINGS DURING THANKSGIVING WEEK

Beginning on Thursday night (Thanksgiving) and continuing over the following Sunday a series of special young people's and missionary meetings will be held at the Gospel Tabernacle (Inter-denominational), 252 Washington Avenue.

A group of eleven young men and young women students in training at the Missionary Training Institute at Nyack, N. Y., accompanied by the Dean, Rev. C. Eicher, and Mrs. Eicher, both former missionaries to India, will conduct the meetings. These young people come from various parts of the United States and are in training with the expectation of going to different parts of the foreign field as missionaries. Some are planning to enter work in the homeland. Among the students are speakers, singers, and instrumental musicians. Dean Eicher will speak at several of the meetings and illustrate one of his addresses by stereoptican views of scenes in India.

The meetings will begin each night at 7:45 o'clock. There will be a meeting Saturday afternoon at 3:00. The Sunday morning meeting will be at 10:45 o'clock, and Sunday night at 7:30. Please make a note of this on your calendar now as you may not recall it without some reminder.

We should even include the state and nation, but then there is another factor lacking unless we include the whole world. She said, "Is it possible to keep the home right without the nation being right? The world is our home; we must reach out to protect our homes."

After Mrs. Slade's address, Miss Nagle proposed that the student body petition the faculty to adopt the honor system for State. The motion was carried by a nearly unanimous vote of the assembly.

Albany Hardware & Iron Co.

HEADQUARTERS FOR COMPLETE SPORT EQUIPMENT
39-43 State Street Albany, N. Y.

**KETCHUM AND SNYDER
Whipped Cream or Marshmallow Served Here
YOUR CHOICE**

TRY A TEDDY BEAR OR JUNIOR SPECIAL
HOME MADE CANDIES A SPECIALTY
CANDY, SODA, STATIONERY and SCHOOL SUPPLIES—HAIR NETS
BOX CANDY FROM 39 CENTS A POUND UP
297 CENTRAL AVENUE PHONE WEST 3959

Try A Parker
THE 25-year pen that looks like Chinese lacquer.
We'll see that you get the point fitted to your hand.
THE PEN CORNER
E.P. Miller
ESTABLISHED - 1887
CORNER HUDSON AVE. AND SO. PEARL

G. Wiley & Bro.
Dealers in All Kinds of Fresh and Salt Meat and Poultry
348 State Street, Corner Lark
Telephones 544 and 543

IF YOU CO-OPERATE WITH THE "CO-OP"
We will supply all your College Needs

ALBANY PRINT SHOP, Inc.

394-396 BROADWAY ALBANY, N. Y.
Special Attention Given Work for Student Societies
PRINTERS OF THE STATE COLLEGE NEWS

After Every Meal
WRIGLEY'S
Top off each meal with a bit of sweet in the form of WRIGLEY'S.
It satisfies the sweet tooth and aids digestion.
Pleasure and benefit combined.
Save the Wrappers
FOR THE CHILDREN

FRANK H. EVORY & CO.

General Printers
36-38 Beaver Street ALBANY, N. Y.
91 Steps East of Pearl Street

Yum Yum Bakery

FRENCH PASTRIES
CAKES LIKE MOTHER MAKES
235 Central Ave.

State College Cafeteria

Luncheon or dinner 12:00—1:00

OSHER'S SHOE REPAIR SHOP

28 Central Ave. Albany, N. Y.
Phone West 2344
Call and Delivery Service

STAHLER'S
Central Avenue's Leading Confectionery and Ice Cream Parlor

PURE WHIPPED CREAM SERVED ON SPECIALS
NO EXTRA CHARGE

All prices of box chocolates fresh from the factory at 39 cents pound box and up

Phone W 869 J

299 CENTRAL AVENUE

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

LAST BUT NOT LEAST
The Gateway Press
QUALITY PRINTERS
AT YOUR ELBOW—WEST 2037
336 Central Avenue