

State College News

NEW YORK STATE COLLEGE FOR TEACHERS

ESTABLISHED BY THE CLASS OF 1918

VOL. VII NO. 7

ALBANY, N. Y., NOVEMBER 2, 1922

\$3.00 per year

State Entertains Congress of Mothers

MRS. H. O. HOLLAND ADDRESS FRESHMEN WOMEN

Last Thursday a meeting of the New York Congress of Mothers was held at Chancellor's Hall, when a long interesting program was presented.

In the afternoon, the Home Economics Department of State College, under the auspices of Miss Grace Gillette, extended a cordial invitation for the delegates to come and visit State College. The invitation was accepted with enthusiasm and over a hundred delegates enjoyed the hospitality of the college. These guests were welcomed by Miss Gillette, Dr. Croesdale, Miss Pierce, and Miss Frear. Tea was served in the Home Economics Department by Miss Steele, Miss Fillingham, Miss Soden, and Miss Thompson, who were assisted by the newly organized Home Economics Club.

Later in the afternoon, Mrs. Henry Osgood Holland of Buffalo, the national vice-president and former president of the New York Congress of Mothers, address the freshmen women at the usual lecture in the auditorium.

Her charming manner won the instant attention of all which did not waver for one solid half hour. She warned them of the danger of underestimating their ability for leadership. The girls of today will be the leaders of tomorrow and each has a place awaiting her. They should review often what they have been doing to see if they have been suffering from underestimation of their powers, and correct it with more self-confidence.

Mrs. Holland said everyone exerts some influence or "in-flow-ence" as she liked to pronounce it, on those about them. Their lives should be so full that something good from them would overflow into another. Girls, she said, have a greater influence over boys than they realize. If the girls are willing to go with boys who are incessant smokers, who

(Continued on page 4)

COLLEGE CALENDAR

Friday, November 3
Football Game—Union Reserves vs. State,
Ridgefield, 3:00 P. M.

Monday, November 6
Music Association Meeting Room B,
4:45 P. M.

Tuesday, November 7
Y. W. C. A. Meeting, Room B,
3:00 P. M.

Joseph Henry Club, Room 150
7:30 P. M.

Wednesday, November 8
Political Science Club, Room 101
4:00 P. M.

Girl Scout Leader Appeals for Troop Captains

COURSE OFFERED AT STATE

Mrs. Eddy, of New York City, National Chairman of the Girl Scout Organization, made a plea in assembly Friday morning to the girls of State College for Girl Scout captains. A brief history of the movement was given, which started in England at the time of the Boer War, and since then has spread rapidly throughout the Old and the New World. The aim of the movement is to teach personal hygiene, a few first aid rules, and the minor household arts. A Girl Scout's pledge is three-fold—to do her duty to her God, her country and herself; and her tenderfoot laws involve honor, loyalty, cheerfulness, thriftiness, and cleanliness in thought, word, and deed. This organization with such great purposes in view and with a membership of over 116,000 girls is now cramped for want of leaders. Mrs. Eddy ended her speech with a touching little story illustrating the trustworthiness of a scout, which in itself was an appeal for captains. Announcement was made that there would be courses for Girl Scout leaders Tuesday evening from 7:30 to 9:00 in the Chapel of the First Presbyterian Church, and Thursday afternoons from 4:00 to 5:30 in the College Auditorium. Interesting speakers will deliver addresses. All college girls are urged to attend.

Parent-Teachers Association Meets in Albany

DEFINES TEACHERS STANDARDS

The National Congress of the Parent Teachers Association held during the past week here in Albany is of special interest to the student body of State College in view of the fact that soon it will be attempting to cope with the problems this association is attempting to solve through organized efforts.

The first National Congress, known as the National Congress of Mothers, was held twenty-six years ago under the leadership of Mrs. Theodore Burney. Mrs. Burney, a young gifted mother realized that, with the progressing age, time and place were being given to and laws passed for the care of flowers, animal life, and practically everything else except the development of our future citizens. But she lacked the money to finance her dream of an organization through which such problems might be solved. Mrs. Phoebe Hurst, the woman who financed the first Christian kindergarten in America, agreed to finance the proposition for two years and await results.

The New York Branch was started the following year. It is one of the

(Continued on page 4)

Juniors Carry off Campus Day Honors

QUEEN CROWNED AT IMPRESSIVE CEREMONY

The Annual Campus Day was held at State on Saturday, October 28. The events of the day started at twelve-thirty, with a hockey game between juniors and freshmen against seniors and sophomores. The juniors and freshmen won the contest by a score of 4 to 1. This was followed by an obstacle race in which Bach, '24, Moore, '25 and Belding, '24 won first, second and third place respectively; a three-legged race, won by Heineman and Belding, '24. Jones-Haight, '25, and Moore-Taylor, '25, took second and third place. The sommersault race finished with Heineman, '24 and Benjamin, '26, tied for first place, Jones, '25, second, and Moore, '25, third.

State's Warriors Go Down to Defeat After Hard Fought Battle

The Campus Day game between State and R. P. I. Frosh, resulted in a defeat for State in spite of a hard fought battle. The first quarter opened with a kick off by R. P. I. State fumbled the ball and soon R. P. I. took it over for a touchdown, but missed the kick.

In the second quarter State began to speed up, but was unable to hold back the opposing team. At the end of the first half the score stood 26-0 in favor of R. P. I.

In the last half the R. P. I. Grid-Warriors kept up their hard playing, and not once could State beat its way across the fifty yard line, but State's men held the R. P. I. Frosh so that only two forward passes were completed. State did not succeed in putting over a single pass. The offense and defense of the Engineers was much stronger than that of the Purple and Gold. Smith, Howard, and Christie played good football, both on the offensive and the defensive. The referee's whistle at the end of the second half found the teams battling in midfield. The score was 39-0 in favor of the Cherry and White.

"Stonewall" Smith, State star center was forced from the game on account of injuries early in the first quarter.

R. P. I. Freshmen	State
W. Clark	L. E. Juckett
Goeck	L. T. Howe
Sandham	L. G. Crawford
Bowman	C. Smith
Kelley	R. G. Hayes
Bush	R. T. Howard
Tompkins	R. E. Wegner
Escholz	O. B. Cassavant
Chang	L. H. B. Pugh
H. J. Clark	F. B. Horning
Kanneusky	R. H. B. Christie

Score By Periods			
R. P. I. Freshmen	19	7	6—39
State College	0	0	0—0

Summary
Touchdowns: Escholz, 3; Kamunsky, 2; H. J. Clark, 1. Goals from placement after touchdown: Escholz, 2; Kamunski, 1. Substitutions: State College: Crane for Cassavant; Howe for Horning; Breslan for Crawford; Cassarette for Wegner; Gainer for Cassarette. R. P. I.: Hubbard for Chang; Wooding for Kelley; Berneigh for Wooding; Cuderson for M. Clark; Debo for Gockes; Hubbard for Chang.

Benjamin, '26, tied for first place, Jones, '25, second, and Moore, '25, third. The bizarre relay, consisting of an Eskimo walk and elephant run, resulting in a gain of five points for the Juniors. A running backward race was won by Ruth Eddy, '26, with Jones, '25 second, and Moore, '25 and Belding, '24 tied for third place. The points for roll-call were won by the juniors, who had 34 per cent present. The juniors secured the greatest number of points. The seniors made one point, the juniors, 25, sophomores, 21½ and the freshmen 12½.

At two-thirty everybody, amid singing and cheering, marched to Ridgefield, where State College met R. P. I. Frosh on the gridiron.

The big event of the day was the crowning of the campus queen. This took place in the auditorium at seven-forty-five. The identity of the queen remained a secret until her entrance upon the stage. She was heralded by Viola Holmes, '23 and Maybelle Jochumsen, '23, who were dressed in brilliant green, reminding us of the pages in the fairy-tale books. After their entrance Myskanska appeared, followed by Ethel Rusk, the queen, who was enthusiastically welcomed by the audience. She was followed by five attendants, dressed in long white robes with girdles and Greek head dresses of their class colors.

The attendants were Betty Stroup, '24, Clara Fahnestock, '24; Jacquelyn Monroe, '25; Florence Leming, '25; Margaret Flannigan, '26. Clara Fahnestock placed a crown of autumn leaves on the head of the queen. Thus crowned she stepped down from her throne and presented to the junior class through Annie Olson, their president, a cane tied with the class colors as an award to the juniors for winning the athletic contests of the day. The evening closed with a spirited song contest between the classes.

NEW COLLEGE SONG BOOK IN PREPARATION

The Music Association is planning to bring out a new edition of the College Song Book in February or March. A committee has been appointed for this purpose consisting of Dorothy Danglemond, '23, Mabelle Jochumsen, '23, Charles Reilly, '23, Edna Shafer, '24, Esther White, '25, Adeline Sohn, '26. Mr. Canllyn, who first aroused the Music Association to the need for a new song book, is really the head of this committee, and it was at his home

(Continued on page 4)

State College News

VOL. VII November 2. No. 7

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

ROBERT MACFARLANE, '23

Managing Editor

VERA NOLAN, '23

Business Manager

GRACE FOX, '23

Subscription Manager

EIRA WILLIAMS, '23

Assistant Subscription Manager

RUTH TEFPT, '23

Assistant Business Managers

EDITH SAUNDERS, '23

Annie Olson, '24

Associate Editors

DOROTHY DANGREMOND, '23

DORIS BUTLER, '23

Dorothy V. Bennit, '24

Reporters

MARGERY BAYLESS, '24

MILDRED KULIN, '24

AGNES NOLAN, '24

HELEN ORR, '24

MURIEL WEBER, '25

THE KNOCK OF OPPORTUNITY

How many of us recognized the opportunity with which we were presented on Friday? Between the lines of the address which was delivered in chapel, how many of us found the solution to that problem of how we might best be of service to our fellow-men while here in college. There is no doubt but that our interest was aroused. The question we must now consider is "was that interest merely a passive one, or are we going to respond actively to this splendid appeal for service to the youth of Albany through the medium of the Girl Scout Organization?"

In a lesser way, State College has these same ideals of comradeship and kindly aid embodied in our Junior Sister movement. No junior is ever too busy to stop to untangle for any freshman one of the many tangles of college life. But not all can profit by this. The sophomores, for example, have no outlet for those frequent, overpowering desires to serve humanity in however mangled a form. The freshmen see their every care vanish before the magic of sisterly solicitude, and yet, they too are at a loss to determine the best method of student service. So a kindly fate, sensing all these difficulties and realizing that they must be cleared away to make room for those, caused by "billet doux," sent to us this opportunity.

And the finest thing is that this opportunity will not be purely an altruistic one. For through the desire to aid will be our main objective, still, none of us will turn his back on the numerous good times which will be found along the way-side of service. Then, too, this intimate contact with the adolescent youth will familiarize us with his

(Continued on col. 4)

ATTENTION FRESHMEN!

Now that the first weeks with their mad rush are over, you are beginning to look about and wonder what you can do to help your college. Many of the clubs are open only to the upper classmen. But here is the answer to your question—**Serve the Quarterly.**

The **Quarterly** is the college literary magazine, published, as the title suggests, four times each year. It has been the policy of this publica-

tion to allow freshmen a chance to serve on the staff by having them assist the advertising managers. Many of you come from schools where they have a year book or a college paper, and have gotten ads for that. To you the work will not be entirely strange. Then there are those of you who have always wanted to do this kind of work, but have never had the opportunity. To you we offer the chance that you have always wanted. The contest for you begins today; and if you are

interested or wish a fuller explanation than it is possible to give here see Wilhelmina Westbrook or Erva E. Littell in the Co-op, or leave a note for them in their mail boxes.

Once life should not be bounded by studies alone, because he misses the noblest thing that college has to offer—the chance to serve. For it is only thro' such service that you can come to the fullest and finest understanding of all that college means.

STUDENT COMMENT

A SUGGESTION

Will you open your college song books and sing the Alma Mater? Now will you sing College of the Empire State? Just stop and think about them. Which has the more dignity? Which has the easier range for all voices? Which is in every way the more suitable? College of the Empire State, of course, you say. You had never thought of it, now had you? Have we ever really had an Alma Mater, handed down by tradition? No, the time has been changed to suit the fancy or the passing whim of a few students who influence the student body. Even the words are twisted about so that the song is unrecognizable. The men either keep quiet during the singing of it or strain unsuccessfully to reach the high notes which, even the women find difficult to master. When we are called upon to sing a college song it is not our Alma Mater we sing but College of the Empire State. Why have an Alma Mater which is not an Alma Mater?

With how much more zest and vim we sing College of the Empire State? It is more dignified; it is more beautiful; it was composed by a former student of State College. It is far more suitable for an Alma Mater than the one we now sing as such.

Think it over seriously, students. Talk about it. Give this suggestion thoughtful consideration so that our college may be improved in still another way, so that we may have an Alma Mater to love and be proud of.

—'24

FIND YOURSELF IN SPORT

Those who are interested in athletics will never cease appealing to others who are missing what they consider one of the keenest enjoyments of life. We make this appeal not primarily to the so-called "athletic girl," but to the average college student who is searching out the best her school affords.

We have heard many college graduates say that of the four years spent at their Alma Mater they value most the friendships they made while there. Almost every student recognizes the truth of this and attempts to become acquainted with girls of a congenial personality; but the atmosphere of the class demands a certain amount of reserve and dignity, which one must maintain, or otherwise be considered foolish. Outside the classroom, group activities conceal her individuality, and she remains, to the girls whose friendship she desires, like all the others about her. What can she do to gain recognition? She cannot rush up frantically and demand it; but she can meet them informally, and reveal her true self in athletics where reserve gives place to naturalness. If she foregoes her opportunity because "she can never

(Continued on page 4)

He had called on her twice a week for six months, but had not proposed. "Ethel," he said, as they were taking a moonlight stroll one evening, "I am—or going to ask you an important question."

"Oh, George!" she exclaimed, "this is so sudden. Why I—" "What I want to ask you is this," he interrupted. "What date have you and your mother decided upon for our wedding?"—Argonaut.

"Why won't you ever kiss any of the fellows?" "For goodness' sake!" exclaimed the girl.

Peter Piper played a pot of poker, A pretty pot of poker Peter Piper picked. But a piker with a poker picked on Peter Piper, And pocketed the poker-pot that Peter Piper picked!

—Annapolis Log.

He—What do you think of the Volstead Act?

She—Why, dear, you know I never attend vaudeville.

Father—When George takes you home next time you must bid him good-night at once.

Daughter—Why dad? I'm sure we are always very quiet.

"Yes, but the silence is oppressive."—Yale Record.

Long and searchingly he gazed deep into her eyes, those so-called windows of the soul which held for him nothing but mystery. Would he never know the truth—he must, that's all. His honor depended upon it; it was now or never. If he let her go now she would never come back. Seizing her face firmly between his long slender hands he commanded her to look at him in a voice more stern than he had ever believed himself capable. She whimpered. Instantly repenting, he asked her pardon. "You should not fear me," he whispered. For some minutes he held her thus and then relaxing; he shook his head as he walked slowly away. At the other side of the room he turned, and on his face a smile and a note of triumph in his voice.

"Madam, it is just as I thought, you have astigmatism," he said.—Washington and Jefferson Wag Jag.

"See that woman over there?" "Yes, what about her?"

"Well, if it hadn't been for three words she said ten years ago, I would be as wealthy as Croesus now!"

"Delightful situation. Go ahead with the tale!"

"Well, her father owned all the safety-pin plants in the country and the family was just rolling in wealth. And with all her riches she was mean enough to deprive me of my chances of making ten million dollars. A blow! Imagine!"

"What's the rest of the dope? What are the famous three words?" "Why, I was going to marry her and then all her millions would have been mine but—"

"But what?" "But when I asked her to be mine she said: 'No! You Fool!'—Amherst Lord Jeff.

A TENSE SITUATION

If you see a young girl walking down the street, she is **Feminine**. If she is **Singular** you become **Nominative** and walk across to her, thus changing the **Verbal** and the result is **Dative**. If she is not **Objective** you become **Plural**. Then you walk home with her. Her mother is probably **Accusative** and you immediately become **Imperative**. You go into the parlor and sit down. Her little brother is an **Indefinite Article**. Soon you talk to **Object**. You kiss her and she becomes **Masculine**. Her father suddenly becomes **Present**, things are **Tense**, and as quickly as possible you become the **Past Participle**.

We don't like the Prom girl. We think the feminine knee is a disgusting sight. We would never allow nicotine lips to meet ours. We think the modern Seeker after Emotional Experiences is lowering the standard of the race. We consider dancing, in its more closely related forms, Dangerous. But then—We are a feeble minority And our name is probably Clarence And we ain't human. Gracious, no!

—Williams Purple Cow.

The Knock of Opportunity

(Continued from col. 1)

thinking habits in a way which will be of practically incalculable value in our career as teachers.

But we are sure that State College is going to have a hundred per cent record of one hundred per cent captains who will need no further appeal than that which was made on Friday. So let each of us resolve to do his very best toward making the "helping hand" symbol one which will be associated everywhere with the highest standards of comradeship and fraternal service.

Y HOLDS ANNUAL BANQUET

Wednesday night, October 25, the Y. W. C. A. gave a banquet in the cafeteria for the cabinet officers and their committees. It was a most delightful affair, if the enthusiastic praises of those who went indicate a good time.

The very adaptable cafeteria tables were assembled in the form of a huge Y, around which the banqueters were seated in such a way as to get the entire benefit of all the speeches and songs. During and between courses the huge human Y would burst into songs and cheers, lead by Marjorie Blythe.

Speaking in terms of food, the banquet was quite sufficiently and deliciously satisfactory. Speaking in terms of good cheer and fun, the banquet was infinitely successful. Helen Leary, the toastmistress gave to each committee more than due praise for the work it had done for Y. W. and college, along with an explanation of the duties of each committee, and its share in furthering the work of Y. W. As a token of appreciation Y. W. gave to each committee member a bow of ribbon of the color symbolizing the purpose of her work.—Nor were the officers forgotten in the presentation of symbolic ribbons. Each officer received a bow of appropriately colored ribbon for her services to the organization—although she attempted to prove herself unworthy of praise.

After each committee had been decorated and complimented, Betty Renner talked about Silver Bay, making every girl more enthusiastic than ever about it, and making each resolve to do her best either to go herself or to get some one else to go to Silver Bay next year.

Miss Pierce, Mrs. Stinard, Mrs. French, Miss Scotland, Miss Wallace, Miss Arnold, Miss Cobb, and Eunice Rice, members of the advisory board and the faculty declared their interest in all the Y. W. work, and pledged their sincere support at all times to all of Y. W.'s activities.

The banquet ended, and the girls, after signing their neighbors' place cards, went home with the thoughts in their hearts of one of the songs sung during the banquet—

"Who welcomed us as freshmen?"

Y. W. C. A.

Who gives the pep to college?"

Y. W. C. A.

Who gives us deep inspiration?"

Y. W. C. A.

That's why we should all belong to

Y. W. C. A.

SALVATION ARMY TAG DAY RESULTS

The State College girls who sold tags in the Home Service Campaign of the Salvation Army on October 14 collected in all \$376.00. L. M. Simonson, in thanking Miss Pierce and Dr. Brubacher for their interest and their help in organizing the girls for their part of the drive, says of the work done by the girls: "The results speak for themselves and are splendid. I would be glad if the acknowledgment of our appreciation for their work be conveyed to all of the workers."

The girls who brought in the largest amounts were: Katherine Russell, '24; Dorothy Bennit, '24; Margaret Vail, '26; Elenor Buell, '23, and Margaret Benjamin, '26.

THE COLLEGE ORCHESTRA

With so much pleasant chatter flitting back and forth through the pages of our College News, some of us are led to wonder whether we, too, cannot add our wee voice to the chorus and bring before the general public of our institution a college organization which, up to the present writing, has remained modestly and serenely in the background. They of our number, who have returned to us for another year's fun (and work), will recollect that, somewhere in the misty oblivion of 1921-22, State College had an orchestra. Some of our particular friends may even condescend to magnify minute recollections to such an extent as to tell us that they have even heard that orchestra perform.

Be that as it may, last year has passed, but 1922-23 has found the orchestra again with its toes on the line and, then, away, keeping pace with the other college classes. Under the careful and competent guardianship of Professor Candlyn, the orchestra has had a thorough work-out every Tuesday evening and expects, in the very near future, to make its first public appearance of the season.

At a meeting of the orchestra on Tuesday evening, October 17th, the following officers were elected for the year 1922-23:

President, G. Aronowitz, '23; librarians, A. Sohns, '26; A. Wallace, '24; director of settings, S. Merritt, '25.

Our enrollment consists of 19 members, as follows: Piano, D. Dangermond, '23; 1st violinist, G. Aronowitz, '23; P. Briggs, '26; E. Persk, '26; A. Sohns, '26; 2nd violins, F. Gillett, '26; S. Merritt, '25; cello, R. Johnson, '25; saxophones, J. Anderson (special), B. Dunn, '26; mandolins, H. Arthur, '26; A. Dennis (special); F. Dorsey, '23; D. Hoyt, '25; E. Layton, '26; E. Osgburg (special); M. Van Buren, '23; A. Wallace, '24; tenor banjo, H. Cussler, '26.

We do not attempt to conceal the fact that we have received splendid reinforcements from the class of '26, nor do we hesitate to say that we would gladly welcome any college student, musically inclined, who should desire to join our number. Though he may not aspire to take the course for credit, we assure anyone, with pure red blood and human intelligence, that he will find himself well repaid by the good fellowship and congenial spirit which predominates at our weekly meetings, taking into consideration, also, the excellent musical drill he will receive. Let him come and see for himself any Tuesday evening, from 7 to 9, in Room B and bring his instrument. —25

SOPHS SLING PAINT

The Sophs staged an important "get wise" meeting for the benefit of those freshmen attending History 2 lecture on Monday. They set the stage by locking and guarding all exits of chapel. This kindness to the class of '26 was much appreciated as it forced all Frosh to attend their class meeting. At the end of which an immediate rush for the doors, disclosed the fact that the Sophs meant business. With frantic efforts the Frosh forced the door back of the rostrum only to be met by two Sophs who arrogantly demanded their names. However, it is the belief of '26 that if the Sophs use this list for penalties, it will contain names utterly foreign to those on the Freshman roll. Then someone had the heaven-sent idea to jump from

(Continued on page 4)

'ROUND THE COLLEGE

Miss Marion Card, former instructor in physical education here, was married to Mr. Luther Horace Moses on October 21, at Jamaica Plain, Massachusetts.

Joy Kling, '24, entertained at dinner Wednesday evening Mr. and

Mrs. George Orlia Webster of Warrensburg.

Miss Ethel DuBois of Walden, was the guest of Frances DuBois, '25, the past week-end.

The girls at the "Y" House entertained several friends at a "kid" party Friday evening, October 27.

ORGANIZATIONS**POLITICAL SCIENCE CLUB**

Political Science Club listened to the first lectures on its programme Wednesday afternoon, October 25. Dr. Richardson spoke on "Books and Reading." He drew vivid pictures for us of his favorite characters in English literature and applied Emerson's three rules for reading to modern literature.

The next meeting will be held Wednesday, November 8, in Room 101. Dr. de Porte will speak on "Russia." Everyone is invited to attend.

CHEMISTRY CLUB

There will be a meeting of the Chemistry Club Friday, November 3, at 4 o'clock.

FRENCH CLUB

The first meeting of French Club was held Monday, October 25. It was a delightfully informal affair and we were all very happy to see the great number of freshmen who availed themselves of the opportunity of becoming acquainted with the club members. General plans were suggested for the French fete, which is expected to be one of the greatest social functions of the college year, besides giving added stimulus to the spirit of French Club. A variety of entertaining programs is being arranged for the coming meetings.

BIOLOGY HIKE

Biology enthusiasts began Campus Day three hours early by taking a trip before campus activities started to the peat bog north of Stop 18, on the Schenectady road. The bog is typical, being covered on the outer edge with high blueberry bushes, thin leather-leaf and further in with cranberries and swamp willow, and lastly with sphagnum moss. This moss is an antiseptic and was used as such during the war. Due to the acidic excretions, which defuse through the water, killing the bacteria, this moss keeps the entire bog sterile. Early in the season the swamp flowers of pitcher-plant and bladder-root may be found there.

HOME ECONOMICS CLUB

At the first meeting of the Home

RESIDENCE HALL CAMPAIGN RENEWED

Early last spring a campaign was started by those of the alumni and faculty who realized the great need of State for dormitories. They saw that, although the college was growing and becoming more and more efficient, it would gain a better standing and would gain it sooner if something were done to solve the question of boarding places, which has been a great handicap to the college. The campaign which they launched was supported so enthusiastically by everyone that the committees hope for a great success.

During the summer very little actual campaigning was done, but now plans are being made which demand vigor because of the lull; and the office is filled with ideas and suggestions made by the different committees for renewing the plans to raise money this fall.

In view of the campaign which is to be carried on this year, Miss (Continued on page 4)

Economics Club the following officers were elected for the year: President, Elsie Leonard, '23; vice-president, Helen Moore, '24; secretary, Dora Johnson, '24; treasurer, Jane MacKennen, '24; reporter, Margaret Cleveland, '24; marshals, Marie Burgin, '25 and Louise Welsh, '25. Miss Steele is faculty advisor.

After the business meeting, Professor Gillette gave a delightful resume of her travels through Europe this summer.

SILVER BAY CLUB

Last Friday night the "Silver Bayettes" met before the library fire at Winifred Dunns' house, to conjure up happy memories of Silver Bay and to form a Silver Bay Club. The following officers were elected:

President, Ella Chace, '25.

Secretary-Treasurer, Dorothy Bennit, '24.

Reporter, Pearl Knipe, '24.

If you would like to go to Silver Bay and haven't heard enough about it, any member of the club would be glad to tell you about it. Or if you need enthusiasm, they will all be delighted to supply it. Let's go to Silver Bay and put State College on the map as one of the most progressive of the Eastern Colleges.

WHIPPED CREAM SERVED HERE

Ice Cream, Sodas and Candy, Hot Chocolate, Hot Fudge
Try a "TEDDY BEAR" or "EASTERN SUNDAE"

Box Candy

Hair Nets

Peanut Butter Kisses

P. O. Station 25

Phone West 3959

Ketchums & Snyder

297 Central Avenue

STATE ENTERTAINS CONGRESS OF MOTHERS

(Continued from page 1)
 drink, and lead a rather wild life in general, they will do just that. But, if girls demand a better type of manhood than this, they will then seek to attain it.

Another thing she spoke of was cheerfulness. You can always help out the other fellow with a cherry smile. When, for example, you get twenty per cent in a quiz and are feeling just about ultramarine blue, repeat the following bit of poetry:
 "The dog's in the pantry,
 The cat's in the lake,
 The cow's in the hommock,
 But, what difference does it make?"

She said that that might possibly help to make them forget their misfortune and smile in spite of it, with the hopes of doing better next time. Last of all, she told the Freshmen to climb, and to keep on climbing onward and upward. They must never forget their ideals formed early in life, and, as they grow older, ever seek to attain them. For, is it not our high ideals which mold our lives?

PARENT-TEACHERS ASSOCIATION MEETS IN ALBANY

(Continued from page 1)
 oldest branches of the organization. Since that time the Association has continued to grow until there are now over five thousand affiliated clubs in the country.

As a result of the Congress, appeals are being made for larger salaries for teachers of rural schools in order that the advantages of rural districts may be as great as those of city schools.

Recommendations were made that all fraternities and sororities be discontinued in high schools because of the great problem they present to the teacher and parent dealing with the adolescent child.

Also, recommendations were passed, that public speaking be made a compulsory course in all colleges in view of the fact that this progressive age demands that everyone be able to stand before an audience and give an intelligent address.

The attitude of the Association towards teachers' colleges is clearly shown in the statement made by Mrs. John D. Whish, former president and present member of the board of directors, in an interview recently: "We fully realize," stated Mrs. Whish, "that the teacher is a most important factor in the training of the child, and that without their cooperation we cannot reach the goals we strive to attain for our children."

Our purpose is to do all we can to cooperate with the teachers. To many of us the character of the teacher is even of more vital importance than her teaching ability. We feel that the standard of our teachers should be 100 per cent Americanism, high standard of morals, and most of all, great love for her students and her work.

In fact, the whole organization is an organized effort on the part of both parents and teachers to cooperate in the education of the children of the nation."

Find Yourself in Sport
 (Continued from page 2)

make the team," we, who love true sportsmanship, would in no way entice her; however, if she stays away because she fears ridicule of awkwardness or lack of skill, she should change her attitude, and realize that those worthy of her recognition, having at some time experienced that same embarrassment, can sympathize.

Sophs Sling Paint

(Continued from page 3)
 the window and escape the Sophs, with the gallant aid of the men a few accomplished before the Sophs discovered their mistake in not locking the windows, opened the front door. At once a mob of hungry, anxious Frosh rushed out, surprised and gaining confidence at finding no Sophs, they sought the stairway to the basement. Here consternation reigned. The Sophs evidently had decided to tighten up a bit on their rather lax enforcement of college traditions for careless, buttonless Frosh were profusely decorated with blue paint. Any defiant member of '26 was forced to submit by a firm grip on his hair. The last of the Frosh to enter got the worst dose as they were outnumbered, but an opportune dash of cold water from the boy's locker room dampened the fighting spirit of the Sophs and at the appearance of Myskania they scattered.

New College Song Book in Preparation

(Continued from page 1)
 that the first meeting was held Wednesday evening, October 25. Only tentative plans were made at this time, but another meeting, to be held in two weeks time, was arranged for. After the business meeting the committee was very pleasantly entertained by Mrs. Candlyn.

Residence Hall Campaign Renewed
 (Continued from page 3)

Edith S. Percy, of Albany, has been engaged to take charge of the records and work on the plans under the direction of Professor Sayles and Miss Pierce. These plans are being worked over carefully and soon a very active campaign will be under way. The office of the Residence Hall Campaign has been changed from Room 103, where it was last year, to Miss Pierces' office, due to the very crowded conditions which have been caused by a large freshman registration.

On October twelfth, this statement of the progress of the campaign was given out:

Number of persons pledged, 634.
 Total amount pledged, \$56,906.47.
 Total amount received, \$6,463.89.
 It has been suggested that those who have pledged themselves to aid this campaign will renew their efforts to earn money and consult the different committees in charge; and also, that those who have not yet pledged themselves will do so very soon.

State College Cafeteria

Luncheon or dinner 12:00—1:00

Conserve your vision

Have your eyes examined

Francis E. Cox

THE UPTOWN OPTOMETRIST

171 Central Avenue

Eyeglasses

Phone West 3756-J

Spectacles

OSHER'S

It costs no more to use our Superior call and delivery service and it saves you time. **WEST 2344** Remember this number—you'll need it when your Shoes need Repairing.

OSHER'S Shoe Repair Works. 28 Central Av., Albany, N. Y.

GREETING CARDS FOR ALL OCCASIONS

Washington Gift Shop

244 WASHINGTON AVE.
 ALBANY, N. Y.
 TELEPHONE WEST 1338 W

Quality **SILKS**

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

Ideal Service

Ideal Restaurant

Regular Dinner 40c.—11 a. m. to 3 p. m. Supper 40c.—5 p. m. to 8 p. m.
 SUNDAY SPECIAL: Regular Dinner, 40c. Special Chicken Dinner, 60c. 12 Noon to 8 P. M.
 Special Rates to Students

Ideal Food

208 WASHINGTON AVE.
 6 doors above Lark St.

E.P.M.
WHEREVER you are or whatever you do, an Eversharp pencil will serve you well.
 THE PEN CORNER
E.P. Miller
 ESTABLISHED - 1897
 CORNER HUDSON AVE. AND 50 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 P.K. CHEWING SWEET
The Flavor Lasts

FRANK H. EVORY & CO.

General Printers

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

Bell Rose Novelties

Expert Hemstitching, Buttonholes, Buttons, all kinds of Pleating, Trimmings and Embroidery
 260 Lark Street, Albany, N. Y.
 PHONE MAIN 5875

STAHLER

Central Avenue's Leading Confectionery and Ice Cream Parlor

A large line of fancy box chocolates, booklets favors, etc. :: :: :: ::

LAST BUT NOT LEAST The Gateway Press

QUALITY PRINTERS
 AT YOUR ELBOW—WEST 2037
 336 Central Avenue