

State College News

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

Vol. VIII No. 5

ALBANY, N. Y., OCTOBER 26, 1923

\$3.00 per year

"Charles" Worthman

To the students he is just "Charles" for thirty-three years of service at State College have made Charles Worthman a part of the college itself.

Mr. Worthman became associated with the State Normal College in 1890, one year after Dr. William J. Milne became president. In all the years that have passed since that time he has remained a faithful custodian of the college property. The old building on Willett Street has long since been destroyed by fire and passed from the memory of the student body. Dr. Milne, whom Charles knew as a personal friend and whose memory revered by all State College students has passed on, but Charles himself, still remains. He loves the college and watches over it as if it were his own property.

Indeed he has a right to his feeling for the College. In the Willett Street building his first son was born and brought up. Educated in the model school he grew to be a fine, promising young man. While playing on the basketball team during his junior year in the high school department he received an injury from which he never recovered. Charles can rightfully feel at home in State College for he actually gave his son to the school.

Day after day he is in his little office under the stairs or busy about the college, always willing to do one thing more to help the students. The faithfulness to his adopted Alma Mater is an example to State College students.

SECOND DRAMATICS

CLASS PLAY

"The Wonder Hat" will be the next play to be staged November 1 by the advanced dramatics class under the direction of Helena Borsick. The cast is as follows:

Harlequin Helen Van Gasbeck
Pierrot Miss Greenburg
Punchinello Blanch Kilmer
Columbine Marion Farrell
Margot Aileen Wallace

We feel sure that, if you saw "Suppressed Desires", or even just heard remarks upon its success, you will want to save Nov. 1 for a further acquaintance with the dramatic talent in College.

STATE OPENS HOME SEASON

Big Crowd of Students Expected To Witness Grid Team in Action Tomorrow

Followers of the football destinies of State College are looking forward to luck on the home gridiron. After three whitewashes—the third was last week at the hands of the Williams Cubs—the Purple and Gold-jerseyed gridgers have a most optimistic outlook for their first home game tomorrow.

The tragedies of the past three weeks have been forgotten, temporarily at least. The supporters of the Purple and Gold are sincere in their belief that better days are at hand, and are looking forward to the ensuing battle with the Union Frosh at Ridgefield next Saturday.

On the broad shoulders of Fritz Wegner they have placed a responsibility that can scarcely be envied by those who value reputation born of success. This means nothing to State's ardent followers. Wegner has undertaken the task of giving the Capitol Hill college a real, honest to goodness football team with only a handful of men from which to choose material. Injuries and studies have been gradually depleting the ranks.

If one is to be honest about the football situation at State, however, one cannot be blinded to the fact that there should be a change for the better hovering in the near offing. Development of material, experience, coaching and much that goes toward the winning of football contests is now gathered on the Purple and Gold training grounds. One thing that will contribute to a great amount of encouragement and spirit to the squad will be the cheering voices of State rooters.

Tomorrow State will tackle one of the three following teams at Ridgefield Park: U. S. S. Destroyer "Knox" eleven, Albany High school or Troy Conerence Academy.

Anyone having copies of the NEWS for 1922-1923 marked Vol. VII No. 3, 7 or 9 will kindly communicate with the editor-in-chief at once.

CAMPUS DAY PLANS

Campus Day will be held Saturday, November 3, and as before scheduled will consist chiefly of a big circus in which all four classes will take part. At a meeting of the committee in charge it was decided to divide the show into sections and to have each part the special work of one of the classes. Sub-committees from each of the classes appointed by the Presidents, will arrange the class part in the affair. There will be clowns, bareback riders, strong men, animals, acrobats, etc., besides the usual side-shows. The freshmen and the sophomores will oppose one another with their parts of the program and the Campus Day Queen will watch over the show supported by her attendants.

PATRONIZE ADVERTISERS

NEW HONOR SYSTEM

Sixty-five Students Win Coveted Places on Faculty List For 1922-23 Semestre

The new honor system adopted by the college faculty last year is now in full operation. There will be a selection of two honor groups, chosen on the basis of each term's work and the names of the honor students will be printed in the College News.

There will also be two honor groups chosen on a basis of four years' work, the names of such honor students to be announced each year at commencement. Students receiving an average of 3.50, or better will be graduated with "high honors." Students maintaining a standing of 3. to 3.49 will be graduated with "honors." The honor groups announced below are for the second semester of the last college year:

CLASS OF 1924

Second Group

Alderson, Alene
Beaver, Ralph
Belding, Emily
Bromley, Mary
Cleveland, Margaret
Giffen, Eleanor
Heinemann, Wilhelmina
Holmes, Alice
Knipe, Pearl
Olson, Annie
Porr, Romaine
Rogers, Eleanor
Rupert, Lawrence
St. Lawrence, Enid
Shiver, Beatrice
Shufelt, Laura
Stanyon, Gladys
Stroup, Elizabeth
Todd, Marea
Van Denburgh, Edith
Weiss, Mary

(Continued page 4)

DR. BRUBACHER TO SPEAK

Governor Alfred E. Smith and Dr. Abram R. Brubacher will deliver the opening addresses at the Albany citizenship school, to be conducted at State College November 15, 16 and 17 under the direction of the college and the League of Women Voters. Other speakers at the various sessions include Louis Marshall, Major General Henry T. Allen and Mrs. Franklin D. Roosevelt.

At the initial session Thursday afternoon, November 15, Dr. William H. Kilpatrick of the teachers' college, Columbia university, will follow Governor Smith and Dr. Brubacher on the speakers' program. In the evening Mrs. Roosevelt will speak on "Women in Politics" and Dr. Lindsay Rogers, professor of government at Columbia university and Amherst college, will have "Some New Phases of Democracy" for his subject.

James MacDonald, secretary to the Foreign Policy association, will make the address of the Friday afternoon session. Louis Marshall, an authority on constitutional law, will speak on "The Supremacy of the Constitution" in the evening.

Dr. Brubacher is chairman of the advisory committee of the school.

INTERSORORITY TEA

Freshmen Invited

"And in the fall Intersorority gives a tea to which freshmen are invited." Surely, not until after Saturday, October 27, would the freshmen realize that one small sentence from the 1927 handbook would have such associations of friendly faculty, charming alumnae, the rotunda transformed by palms and banners into a reception hall, and a general atmosphere of jollity. From three-thirty to five-thirty on the afternoon of October 27, Intersorority is at home in the college rotunda to the college.

It is the most attractively friendly social event of the year. The alumnae return to chat with "those who pour," for each sorority is represented by some of her former members—and to compare such former events as teas which annually cast their shadows before. All the student body comes to forget the tests of the past week and the quizzes of the next in a fraternal and joyous mingling of tea, faculty, little cakes, and fun,—and, of course, dancing and music.

The committees in charge of making intersorority tea the eventful occasion it is, are:

Invitation, Emily Belding, Delta Omega; chairman, Dorothy Westerman, Anna Koff, Aileen Wallace, Marilla Van Gelder, Margaret Lynch, and Gwendolyn Jones; arrangements, Martha Doody, Chi Sigma Theta, chairman, Iva Hinman, Hermiona Brabb, Margaret Eaton, Llewellyn Gill, Mildred Cornell, and Sophia Cohen; refreshments, Sophie Kleinberg, Alpha Epsilon Phi, chairman, Verno Carter, Mildred Brown, Jessie Wayman, Veronica Noonan, Mary Cornell, and Gladys Moore; decoration, Mildred Kuhn, Gamma Kappa Phi, chairman, Rosaline Greenberg, Marion Cheeseborough, Louise Austin, Aliene McDougall, Marie Miller, and Esther Eldridge; Music, Mary Bull, Kappa Delta, chairman, Ellen Watson, Gertrude Coleman, Beulah Eckerson, Jeon Dardless, Sara Drantizke, and Katherine Woodard. The ushers under the chairmanship of Jacqueline Monroe, Eta Phi, will be Mary A. Barber, Mildred Babcock, Marjorie Bayless, Marie Burgin, Eleanor Callery, Elnah Krieg, and Sara Shoenberg.

PENALTY LIST

Twenty-six freshmen have been seen violating rules and traditions in the last few weeks and are liable to the punishment as may be handed out by Myskania.

Following is a list of the violations:

Names	Violations
Isdell Rogers,	Insignia worn
Helen Rex,	Button not worn
M. Heims	Button not worn
John Lailor,	Cutting across campus
Mary Leary,	Cutting across campus
Edwin Van Kleeck,	Going out front door with Harvey Fenner and Floyd London

(Continued on page 4)

PATRONIZE ADVERTISERS

State College News

Vol VIII Oct. 26, 1923 No. 5

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. Bennit, '24

Managing Editor

Mildred Kuhn, '24

Business Manager

Dorothy Jones, '24

Subscription Manager

Ruth Ellis, '24

Assistant Business Managers

Lois More, '25

Hildegard Liebeck, '24

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

"IF THE SHOE FITS—"

If you get a new hat you pay for it. If you get a magazine every month you pay for it. If you get a copy of the NEWS every week, why not pay for that, too?

It isn't fair for some graduates to pay three dollars a year for the NEWS when others have it sent them for nothing by their friends in College. The students pay their tax which entitles them to one copy of the NEWS each week. It probably does not occur to them that there is any harm in taking just one or two extra copies. Nor does it seem wrong to the receivers of those extra copies that they get them for nothing. The trouble, without doubt, is due to thoughtlessness; but when the case is judged fairly, there is only one verdict: it is unfair to the NEWS and its subscribers to "get yours for nothing."

A MISTAKE

The NEWS regrets that due to a mistake of the printer, several of the most important articles and notices were omitted from the last issue. Great care will be taken that such a mistake will not happen again.

FORMER EDITOR IN EUROPE

Kenneth P. Holben, '20, Kappa Delta Rho, a former Editor-in-chief of the "News", was in Europe during the summer. While there he spent some time with Richard O'Brien, '20, who was studying French at the University of Geneva. Mr. Holben is now teaching at the Hotchkiss School, Lakeville, Connecticut.

WRITES ON NEWS MORALS

Jerome H. Walker of the junior class, a member of the NEWS staff, is the author of an interesting article on journalistic morals which appeared in a recent issue of the "City Editor and Reporter," a representative newspaper trade organ.

PATRONIZE ADVERTISERS

THRU
THE
KEYHOLE

A frosh speaking to an upperclassman: "Where is that good looking girl Minerva that so many of the sophomore fellows have been talking about? They say that she's in the hall every day but I haven't been able to catch sight of her yet."

A Milne high school girl entering a class room where a sophomore was talking rather to a group of students, sweetly asked: "Pardon me, sir, but did you find a note book in here before the beginning of the class?"

The Night Before Pay Day

"Twas the night before pay day,
And all thru my jeans
I hunted in vain for the price of
some beans.

Not a quarter was stirring—
Not even a jit.

The kale was off duty,
The nickles had quit.

Forward, turn forward,
Oh, time in thy flight!

Make it tomorrow
Just for tonight!

(Exchange)

"Did you dream of your sweetheart last night?" carols Dr. Thompson to his chorus—"If so just smile at me!" (The chorus smiles!)

A certain faculty member gave herself away last Tuesday night.

"Twenty-five cents, please," said the ticket sellers at the auditorium where "Suppressed Desires" was playing.

"Oh!" gasped the astonished faculty member, "I thought they were going to take up a collection!"

Dr. Painter in class:

"You can be either a good psychologist or an honest man!—for example"—(Use your own.)

Dean Pierce, to a college student vigorously knocking on her door during office hours—"Lift up the latch and walk in."

Pupil, translating in French III: "Fear is one of the first signs of love."

"Not in this age," remarked a twentieth century lass.

New Type of History

A freshman was rambling along, trying to form an acceptable reply to a question asked of her in History Quiz when Prof. Wegner interrupted with: "Do you ever go swimming, Miss—?"

"Sometimes."

"Do you swim?"

"A little."

"Did you ever get in deep water when you didn't know how to get out?"

"Yes."

"Do you feel that way now?"

"Yes."

Whereupon the question was passed on to the next unfortunate.

Intelligence tests are intelligence tests sometimes, and they are in the category of mental distresses at other times. Professor Cornwell's bright little freshmen didn't know they had a test last Friday. They followed his famous formula: "Look and see."

According to the theme readers the motto of English IA students seems to be: "I'd rather be trite than president."

Swell Up Seniors!

"Freshmen should cultivate all seniors and thus gain poise and dignity," Professor Sayles told one of his classes last week. The fact that it was not Freshmen but Seniors who received this pearl of wisdom makes the cynical suspect Professor Sayles of sarcasm. But not so the seniors themselves. They believe every word of it and they also think that his added admonition to "be especially nice to the prominent seniors," applies to every one of them.

If speech is silver and silence is golden, State College is certainly blessed by an ample supply of the yellow colored metal. Have you observed the modest and retiring freshmen men stalking stealthily about the halls, trying in every way to avoid speaking to their school mates of the opposite sex? And have you noticed how some of them avoid the gym and the joys of dancing? And such politeness! It's Mister this, and Mister that, for a number of the freshmen men this week. No, it isn't a miracle; it's merely the Kappa Delta Rho pledge members following instructions.

A New Role

The following astonishing remark was overheard in the Freshmen locker rooms one day last week:

"Oh girls, it was perfectly wonderful—why, I saw Lloyd George in 'Why Worry?' last night."

The Sophomore class has been assigned a most serious duty—that is to inform our dear freshmen that Dr. Croasdale much prefers "Miss" to "Mrs."

Last Friday the freshmen were given an intelligence test at the close of chapel which supplanted the scheduled election of officers. Reports from this test showed that although some of the freshmen were not exactly sure whether a monkey wrench or an apple was most like a peach, the general average of intelligence was exceptionally high.

After seeing Bob Crawford's cute little upper lip decoration in the daily newspapers so often of late, most of the men have begun cultivating the so-called mustaches. Pretty soon it will be time for Bob to shave his off and fool the gang who think they can look like him.

PATRONIZE ADVERTISERS

RED CROSS ROLL CALL

The Red Cross, national and international, recognizes the fact that in the American colleges and universities of to-day is to be found its leadership for to-morrow, in a work which perhaps more than any other is interpreting to the world at large the full scope and meaning of the ideal of the Brotherhood of Man. Consequently, it voices at this time an appeal to the students of America, not only for support in the oncoming American National Red Cross Roll Call, November 11-29, but for serious constructive study of the work and methods of the organization.

Will you not, therefore, stand with the unconquerable will of a Sidney Lanier to the ideal of service? Through years of poverty which he could have changed by sacrifice of his ideals, and through a greater number of years of illness from tuberculosis which he had not the power to change, the beloved poet of the Southland struggled on, until with a temperature of 104, and while too weak to feed himself, he penciled his last and greatest poem, "Sunrise", afraid that he would die ere the completion of his task.

CALENDAR

Friday, October 26

Chemistry Club—4:10 P.M.—Room 250

G. A. A. Frolic—8:00 P.M.—College Gymnasium

Saturday, October 27

Intersorority Tea—3:30—College rotunda

Sunday, October 28

Menorah Society Tea—3:00—6:00 Green Room

Tuesday, October 29

Y. W. C. A.—3:00 P.M.—Auditorium
Menorah Society—4:00 P.M.—Room 100

Wednesday, October 30

Spanish Club—4:10 P.M.—Room B

Thursday, October 31

Political Science Club—4:00 P.M.—Room 101
Advanced Dramatics Class Play—8:00 P.M.—Auditorium

"OH MIN!"

The G. A. A. is to hold a frolic in the College Gymnasium Friday October 26, at eight o'clock. All G. A. A. members are invited, and the Freshmen are especially urged to come. Dress in bloomers and middies and wear your hair down if you wish to, freshmen! Come prepared to be Gumps, wear Gumpy clothes, and have a Gumpy time! Florence Craddock, vice-president of the G. A. A. has charge of the entertainment and promises a good time to all. The committee in charge of the stunts is: Mildred Hammersley, chairman; Alice Daily, Florence Leeming, Ruth Moore and Margaret Benjamin. The refreshment committee, consisting of Dortha Dietz and Pauline Smith, promises good "cats." Everybody come!

GYM WORK STARTS SOON

Gym begins November 1! White middies, black ties, black bloomers and clean white sneakers will come in style for women. Fashion sheets will not be distributed to freshmen, but "sweet, simple and girlishness" should be their motto. Maybe some "strong women" for the circus will be discovered. Wonders never cease! Do not forget to have clean sneakers. Cleanliness is hygienic!

BROADCAST

Sigma Nu Kappa announces the pledging of the following men:

Ernest O'Brien, Leo Cantwell, Geo. Van Warmer, Donald Horn, Hilton Gillett, Marshall Hutchinson, K. Leo Dellahoy, Page Mattice, Glines Jackman, Walter Morgan, Jerome Walker, Charles Donnelly, Alexander Arning.

Psi Gamma Alumnae will meet in the College November 3. Following the meeting there will be an adjournment to the Eastern Branch supper meeting of College Alumni, held in the Cafeteria. Norine B. Keating, '00 is the president of Psi Gamma Alumnae Association, and Alberta Silkworth, '21, is vice-president.

Eta Phi entertained over the weekend of October 12 the following: Gladys Hayner, '23, Ethel Rusk, '23; Marjorie Sibley, '23; Florence Dorsey, '23; Margaret Meyer, '22; Georgia Koch, '22; Helen Van Aken, '22.

Margaret Eaton, '24, and Gertrude Coleman, '25, attended the Annual Eta Phi luncheon in New York City, October 13.

Weekend guests at the Eta Phi House were Kathleen Monroe and Virginia Conoro.

Otto Huddle and Maurice C. Hathorne were week-end visitors at the Kappa Delta Phi house.

S. Ottoman, an alumnus of Alpha chapter of Kappa Delta Rho, was entertained at dinner at the fraternity house of Gamma chapter last Friday evening.

Delta Omega welcomes Margaret Mix, '26, and Helen Deitz, '26, as pledge members.

NEWMAN CLUB

The annual pledge party and reception for Newman Freshmen was held Saturday, October 19, at Newman Hall. Over one hundred members were present including about forty new members. An interesting program was presented in which Louise Welch, Mary Flanagan, Mary Maher and Mary Rhein took part. At the close of the reception Agnes Nolan, President of the Newman Club, welcomed the new members, telling them of the purpose and aim of the Newman Club at State College.

FRENCH CLUB

The regular semi-monthly business meeting of the French club was held Tuesday, October 16 in room 101. Miss Marjory Bayless taught the club members two French songs, which were very enjoyable. More pins are to be ordered this year, and those who have no pins and wish them are requested to sign up on the bulletin board.

Plans were made for making the club flourish. All freshmen who are French students, or who are interested in French customs are invited to come to the meetings and enjoy the good times.

"NICE HORSIE, WHOA!"

State college horseback riding fans are alternating between hope and doubt this week. Captain Taylor informed his class last Saturday, after teaching them the tricks of managing a horse, that no one would like the next lesson. Wherefore, do we gallop or fall?

PATRONIZE ADVERTISERS

PEDGOGUE EXPLAINED

Student Assembly, October 19, opened as usual with the singing of the Alma Mater. After Miss Dutcher had reminded the student body that in the future Assembly would commence promptly at 11:35, "Billie" Heineman made such a clever and humorous announcement concerning the 1924 Pedagogue that certainly not even the greenest freshman will dare to forget or refuse to sign up for one. After the announcements the freshmen were accorded the unusual privilege of leaving chapel before the rest of the classes in order that they might take an intelligence test.

DORMITORY CAMPAIGN

Persuasive Letters Latest Method of Attack

The Dormitory campaign is still being waged. Evelyn Dutcher, the president of the student association, is at present sending out to State College Alumni an appealing letter presenting the student's side of the need of a dormitory. This is only one of a series of letters to go out, as Dr. Brubacher, Dean Pierce, and one of the noted alumni will present their views of the question in the form of a letter of appeal, sent to unpledged alumni.

CAPTAINS ELECTED

As an effective preliminary to a successful season the senior basketball team has elected Betty Bach captain, and Muriel Daggett manager. As a result of elections held during the past week Pauline Smith and Janetta Wright are Captain and Manager respectively of the Sophomore class team.

AESTHETIC THRILLS

Juniors and Seniors! November the first the Aesthetic Dancing Class will begin. We are sure that they will inculcate in College minds an appreciation for beautiful dancing.

Ballet slippers should grace the feet of the dainty dancers. Maybe the Greek classes could give gentle hints for dances, or perhaps the Spanish Club could invent some if none were available. All hints gratefully received!

PLEA FOR CO-OPERATION

There seems to be an idea prevalent among many of the upperclassmen that instructing members of the freshman class to use the entrance facing on Western Avenue resounds in some way to their glory and to the disgrace of the sophomore class. The sophomores have as yet been unable to understand the attitude of certain members of these upper classes. Inasmuch as the using of the front door by freshmen is a college tradition and not a sophomore rule, it behooves every man or woman who calls State his college to see that this rule is not violated by the freshmen. While the sophomores have done and will continue to do their share, they feel that they are justified in asking for the support of the juniors and seniors. The wearing of caps by freshmen men is no longer a sophomore rule, but one of the traditions of State. This rule should also be enforced, not only by the sophomores, but by the two upper classes.

This article has not been written with the idea of criticizing the upper classes, but to correct what seems to be a misconception on their part as to their duty in regard to certain of the traditions of State.

SWIMMING TICKETS

Swimmin' season's begun! At Bath 3 every Monday night. Don't join the throng of those who forgot to get their season tickets and perforce must part with twenty-five cents every night until they get it. The non-transferable season tickets may be gotten from Miss Johnson in the gym office for one dollar and sixty cents. Ask any math major to determine how much you save by using a season ticket.

FIRST EDITION OF PAPER

The first edition of the new paper which is being published by Gamma Chapter of Kappa Delta Rho made its appearance this week. The paper is made up in true newspaper style with department for special features, jokes and editorials, besides the regular news columns. "The Gamma Gazette" is its title.

PAY UP

On October 30th and November 1st, Tuesday and Thursday respectively, the Freshmen will have an opportunity to pay their student tax thus doing their share toward the furthering of activities at State College. At first thought it appears quite a bit to give in addition to all other expenses for no immediate returns as it would seem, but during the year, Freshmen, Sophomores, and Upperclassmen fully realize that the many opportunities afforded them at State make up many times over for various sums paid. Gain for yourself the real College spirit and make yourself a decided part of College when paying your student tax next week!

NOTICE

All those desiring to subscribe for the NEWS must send their names to the subscription manager before November first, 1924.

Anyone who has not received the first four issues of the NEWS may have them provided he sends in his name before the first of November.

GIRLS GO IN TRAINING

The State college girls' varsity team is keeping the following training rules: eight hours' sleep each night, beginning preferably at 10 P.M. abstinence from eating between meals, and maintenance of a high protein, low carbohydrate diet. We can cheer for the team by keeping temptation out of their way, and by seeing that the rules are strictly obeyed.

ALBANY AUTO SUPPLY CO., Inc.

SPORTING GOODS

RADIO SUPPLY-Open Evening
West 1616--145 CENTRAL AVE.

FRESHMEN ORGANIZED IN THREE GROUPS FOR BASKETBALL

After Dean Pierce's lecture Thursday afternoon, at 4:30, the gymnasium was thronged with Freshmen girls wishing to take basketball. In order to accommodate the hundred fifty who signed up, they were divided into three groups, group I under Miss Johnson, group II under Wilhelmina Heineman and group III under Ruth Moore. Each group will meet at different times each week for practice.

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.

Special Rates to Students

Ideal Service

Sea Foods

Ideal Food

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

NEW HONOR SYSTEM

(Continued from page 1)

CLASS OF 1925

First Group	Second Group
Boowner, Ramona	Berkowitz, Ada
Westbrook, Wilhelmina	
	Burgin, Marie
Wheeler, Ellen	*Crane, Edmund
	Deltz, Dorothea
	Fox, Marcella
	Gage, Aileen
	Greenblath, Florence
	Hall, Gladys
	Hammersley, Mildred
	Harding, Orma
	Hoyt, Dorothy
	Johnson, Frances
	Johnson, Ruth
	Kinum, Ethel
	McDonald, Ruth
	Ott, Helen
	Roberts, May
	Schrader, Marion
	Taylor, Dorothy

CLASS OF 1926

First Group	Second Group
Chesebrough, Marion	Bellows, Marjorie
DeMocker, Georgia	
	Benjamin, Hazel
	Dutton, Anna Mary
	Flanigan, Mary E.
	Kaplan, Mamie L.
	Leishman, Marguerite
	*MacFarland, Kenneth
	Marcus, Rose H.
	Miller, Esther L.
	Moore, Gladys E.
	*Moose, Carleton A.
	Page, Coribel
	Pearse, Beatrice B.
	Raynor, Anna L.
	Shaffer, Lorena M.
	Snow, Miriam B.
	Veeder, Olga Maria
	Wenzel, Muriel
	Wood, Sara

Six promising freshmen are not speaking to girls for two weeks. One week is past forever, but another week is yet to come, and many a fair damsel may be captured in the space of seven days. Ed Van Kleek seems to be suffering most of all, handing out slips to the girls informing them he is unable to speak. As if the girls minded!

The others are maintaining a forced silence, but being naturally of a more quiet nature are not missed so much. The little tag on Kent Pease's coat leads one to suspect that it is initiation. Bill Clark, Reginald Dixon, Ralph Harris and Herford Smith are the other victims who will be given an opportunity to practice house-cleaning at the house over the week-end.

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

NEED OF CIVILIZATION IS
NEED OF TEACHERS

Free schools and compulsory attendance are new experiences. No power of government can bring to them success. If they succeed it will be through the genuine effort and support that can come only from the people themselves. It is this condition that makes the position of the teacher rise to such high importance.

The standards which teachers are required to maintain are continually rising. Their work takes on a new dignity. It is rising above a calling, above a profession, into the realms of an art. It must be dignified by technical training, ennobled by character, and sanctified by faith. It is not too much to say that the need of civilization is the need of teachers. The contribution which they make to human welfare is beyond estimation.

—President Coolidge.

Six scholarships for British students in America have been established by Mrs. Henry P. Davidson in memory of her late husband, the financier who was with the firm of J. P. Morgan and Co. Oxford and Cambridge are each to send three students. Two are to study at Harvard, two at Yale and two at Princeton, the universities concerned granting free tuition.

PENALTY LIST

(Continued from page 1)

Amelda St. Denis,	Button not worn
Walsh, K.,	Wearing H. S. ring
Fall, Alma,	Wearing H. S. ring
Ruth Ellis,	Buttons not worn
Gaynor, Anna	Buttons not worn
Var Etten, Henrietta,	" " "
Gaynor, Anna,	" " "
Lampman, Endora,	" " "
Tucker, Alhertine,	" " "
Loftus, Helen,	" " "
Flanagan, Ruth, Coming in front door	
Miss Larkin,	No button on
Miss Kapowitz,	No button on
Helen Rex	No button on
Ruth Knapp	No button on
Mr. Shultes,	Went thru front door
Miss Greenman,	Went thru front door
Mr. Baker,	Not wearing Frosh caps
John Lalor,	Not wearing Frosh caps
Mr. Gilchrist,	Not wearing Frosh caps
Mr. Shultes,	Not wearing Frosh caps

GIRLS TAKE NOTE

Kappa Delta Rho accounts for the mute Freshmen who walk through the corridors, smiling but refusing to speak. Initiation into Kappa Delta Rho forbids their talking to all girls for a period of two weeks. For fear their acquaintances will be insulted the afflicted ones pass out slips of paper explaining circumstances.

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

298 CENTRAL AVENUE

PHONE WEST 3959

WE make fountain pens write.
We have the tools and the men who know how, right here in our store, where we have repaired thousands.

5th FEN CORNER
E.P.M. Miller
ESTABLISHED 1887
CORNER HUDSON AVE. AND 50th ST.

G. Wiley & Bro.

Dealers in All Kinds of
Fresh and Salt Meat
and Poultry348 State Street, Corner Lark
Telephones 544 and 543IF 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

WRIGLEY'S

Take it home to
the kids.Have a packet in
your pocket for an
ever-ready treat.A delicious confec-
tion and an aid to
the teeth, appetite,
digestion.After
Every
MealSealed in its
Purity Package

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

FRANK H. EVORY & CO.

General Printers

36-38 Beaver Street
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
SHOP28 Central Ave. Albany, N. Y.
Phone West 2344

Call and Delivery Service

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