State College News

NEW YORK STATE COLLEGE FOR TEACHERS

Vol. XI. No. 8.

FRIDAY, NOVEMBER 5, 1926

10 cents per copy, \$3.00 per year

STUDENT TAX MUST BE PAID NEXT WEEK

\$9,400 Collected by Wednesday; Freshmen Class Leading In Payment

EXPECT ONLY FEW DELAYS

Officers Not Paying Will Be Automatically Removed, **Board Rules**

Student tax must be paid by November 15. Such is the announcement of the student finance board, which conducted another regular meeting again this week. Next Tuesday it will meet again, and by a week from Monday the time for payment of tax will have expired.

After that time, methods of enforcing tax collection will be used. That of refusing delinquents admission at entertainments will be among those put into effect immediately, the board announced. Few cases of delay in tax

payment are looked for. The finance board is preparing a list of all students who participate in student activities. This will aid it in automatically removing any who have not paid the tax by November 15 from these activities. Extremely few cases will require this action, it is believed,

as the tax collection is progressing

Each association benefiting from the budget should have a definitely established door committee, the board believes, whose duty it should be to see that no one enters free without a ticket. The eleven members of the student council and the membership of finance board will check the work of

these door committees. G.Ibert E. Ganong, '28, a member of the board, announced in assembly Friday that no students without tickets could gain free admittance at the entertainments, beginning with the Music association concert last night.

Nine thousand four hundred dollars of student tax has been paid up to Wednesday noon, an increase of \$1,600 in a week. Freshman class will soon reach the perfect mark, as 87 per cent of the entire class have paid making a total of 329 payments or \$3,619. Sophomore class is second in lead, having attained an average of 76 per cent, total amounting to \$1,892 from 172 students. Seventy-five per cent of the sen or class has already paid, totalling \$2,112 from 192 students. Juniors are last, 71 per cent of the class having paid, or \$1,760 from 160 students.

MOVING-UP DAY TO BE THIRD FRIDAY IN MAY

Moving-up Day will be the third Friday in May. This was the decision made at a recent meeting of Myskan'a. It will bring the "big day of the year" in about the middle of the month.

CALENDAR

3:00 to 5:00 P. M. Eta Phi at

8:00 P. M. Chamber of Com merce Club Masquerade at Delmar -- Bus leaves College at 8:00 P. M. Saturday 9:00 A. M. to 5:00 P. M. Y. W.

A. Rummage Sale-10 South Pearl St.

Tuesday

7:30 P. M. Poli, Sci. Initiation-

Gymnasium. Wednesday 4:00 P. M. Menorah Meeting-

Room B. 4:00 P. M. Spanish Club Social -- Room 103.

Thursday

thers at Chancellor's Hall.

8:15 P. M. Dramatic Class Plays

8:15 U. a.. —Auditorium. Friday 8:00 to 11:30 P. M. Kappa Delta

Rho house dance, Saturday, November 13
8:15 P. M. Dramatics and Art
Association presents Rachel Crocopies are printed weekly.

This is an increase of eighteen per cent in circulation. From the beginning of the last college year to and including October 30, 1925, 870 column inches of vews reading matter were printed. From the beginning of the present college year to and including October 29, 1926, 1,870 column

with those of last year to and including October 30; 1925.

inches of news reading matter were printed.

This is considerably more than twice as much news reading matter. Up to October 30 last year the News carried 186 column inches of advertising. Up to October 29 of this year it carried 530 column inches of adver-

An increase of eighteen per cent in circulation coupled with doubling of its volume of news and tripling of its volume of advertising is the record of the STATE COLLEGE NEWS thus far this year. The figures given are those for the issues of this year to and including that of October 29, 1926, as compared

A year ago 1,100 copies were printed weekly of the News. Now 1,300

Twice As Much News Printed By College News;

Advertising Volume Triples As Circulation Soars

This is nearly three times as much advertising.

Last year the student association voted the News \$2,500 to help pay its spenses. This year it gave \$2,900. This is an increased cost to the student dy of sixteen per cent.

The figures therefore summarize as follows: eighteen per cent increase in circulation; 100 per cent increase in volume of news; 200 per cent increase in volume of advertising; sixteen per cent increase in cost to student body.

WOLNER IS PRESIDENT; FRESHMAN CLASS WILL REVOTE THIS MORNING

Louis J. Wolner was elected presi dent of the freshman class in the recote Friday, Other officers are: treasurer, Fred Crumb; men's athletic manager, George Taylor; song leader, Mary Nelson; cheer leader, Frances

Revotes will be taken this morning for other offices. Candidates are vice-president, Thomas Herney, Kathcrine Graham; secretary, Zora Gerow. George Taylor and Cornelia Van Kleeck: reporter, Edith Lawrence, Virginia Shuhis and Richard Wiston; girls' athletic manager, Elizabeth Diamond, Marjoric Hogan; member of finance board, Louis Wolner, Ells-

worth Kirtland, Katharine Watkins, Louis J. Wolner, new president of the freshman class is a graduate of St. Patrick's Grammar school and of

Albany High school, Last year he was president of the Philodoxia Literary society at the high school and a member of both the sebool and of the Philodoxia desating teams.

II participated in the interscho-- seaking contest at Columbia university and in the New York Times nation wide oratorical contest.

SMITH IS SWAMPED IN COLLEGE STRAW VOTE

State College went Republican in

the straw vote cast on election day.

you chillie	1	ú,				ы	11	(,		1		п	11	1	13	•		11	. (
follows:																					
Mills																٠					1.
Smith Wadswor																					
Wadswor	111		,															,			- 3
Wagner		4.5			•	+						٠		٠	٠	٠	٠	٠	٠		
Cristman		100				Ţ.	-				-					÷				~	
Maniere																					
Tarker .										٠			٠			٠	٠				
Out of	11	IC		1	98	3	1		1	ſ,	S	1	c	a	S	t	1		11	. (io
rnor, Mi	ill.		u	C	11	18	1,	ľ		a	-	11	12	i	U	1	i	11	·	0	1 5

JUNIOR-FROSH STUNT IN TODAY'S ASSEMBLY

The annual junior-freshmen stunt will take place at the joint assembly at 10:55 today,
"The stunt is a pirate dance and

ukelels act," said Marjorie Young, '28, chairman of the junior committee. Other members of the committee are Helen Klady, Dorothy Watts, Chrissie urtis and Mary Judith Langdon. Wilhelmina Sebesta, '30, is chairman if the freshman committee,

DIRECTORY TO CONTAIN HOUSE GROUPS SECTION

Names and addresses of secret socieies and house groups will have a eparate department in the student directory this year, according to Abbie 'rawford, '27, chairman.

The directory will be issued next week. Other new features include a more dur-

Mills Art Press, printers of the News, is doing the printing.

MAKE ONE LOAN FROM FUND FOR STUDENT AID

"Only one loan has been made this ast year no loans were made,

The other student loan funds maniged by the alumni association are all being used, according to Miss Anna E. Pierce, dean of women,

FRATERNITY INITIATES FROSH NEXT SEMESTER

A policy of deferring the initiation if freshman pledges until the second emester has been adopted for this year y Gamma chapter of Kappa Delta Rho raternity, its officers have made public. reshmen will be pledged as hitherto luring the first semester. They will not be initiated, however, until the econd semester.

One of the chief reasons for this hange, fraternity officers said, is a deire to encourage scholarship among reshman pledges.

cear from the student loan fund which he finance committee manages," Jarence J. Deyo, secretary-treasurer of the College announced yesterday.

much applanded.

HERODOTUS CLUB ASKS CHARTER OF MYSKANIA

Herodotus club, a newly organized honorary organization of history students, has presented a petition to Myskania for recognition.

The officers are: president, Erwin Baker, '27; vice-president, Arthur Layman, '27; treasurer, Helena Ubelle, '29; and ecretary, Meriam Baker, '28.

The club has already twelve members. Problems of the history department, methods and current events are to be subjects for discussion.

The club has the approval of both Dr. Adna W. Risley and Mr. Clarence Hidley of the history department.

News And Myskania Guardians of Freshman Class Correct False Report of Illegal Voting At '30 Election

In all other offices except boy's athletic manager revote was necessary because no one received a majority. (Signed) GUARDIANS OF THE FRESH-

MAN CLASS

TO THE STUDENT BODY: The publication in last week's News of an incorrect news article with editorial comment regarding the freshhas developed since that the News' paper.
authority had been misinformed.
After receiving the information the (Signed) EDWIN VAN KLEECK, '27, News discussed in some detail the ad-

that story was true, the News deunderstanding was caused by the ar- cided that its duty to the student body announced, ticle and editorial regarding freshman was to publish it. Especially was class elections in last week's News, this believed to be the case, since, had we as a part of Myskania, which has the story been correct, the entire charge of all class elections, desire to freshman class would necessarily have clarify and correct any vague or false been informed and the entire College impressions. The voting was legal would in a few hours be filled with except for the office of vice-president conflicting rumors. It was also dein which case names of all original cided that editorial comment was adcandidates appeared for re-election. visable. After the News had thus gained what it believed verification of the story and after it had thus decided upon the advisability of publishing the material, the article was written by a reporter. Then it was examined and rewritten by an editor. After this it went through the usual editing of all copy. It was carefully copy-read. Later, after it was in man elections was not caused by type and before it was published, it carelessness or haste. It was due was re-read and proof-read. As a rather to a regrettable series of hap- final precaution, the News last Thurspenings. The News, when it first re- day afternoon, before page one went ceived the report that all the freshman to press, showed the story, with its elections were illegal, commenced an headlines, to another person qualified investigation to determine the truth to pass authoritatively on its accurof the report. From what it regarded acy. Through a misunderstanding it as unquestionable authority, it ob- also passed this examination without tained confirmation of the story. It challenge, It appeared in last Friday's

Editor-in-Chief.

MAIER AND PATTISON GIRLS' BASKETBALL PLAY BEFORE LARGE NUMBER LAST NIGHT

BULLETIN

The student finance board put "teath" in its new tax enforcement rulings last night when students without tax tickets were refused free admittance at the concert at Chancellor's hall. Warned by the finance board's announcement that the rules were to be enforced few tried to "cr.sh the gate," Those who did, found the'r attempts had been anticipated.

Several hundred College students and

large number of Albanians heard Guy Maier and Lee Pattison, widely known pianists, play last night at Chancellor's Hall. The program

was under auspices of the Music association, of which Willard Retallick, '27, is president. Frederick II. Candlyn, college musical director, arranged the con-

The musicians

Willard Retallick presented an im usually varied program that found favor with the audience. Debussy, Chabrier, and Raff were played. Saint-Saens "Scherzo, 87," and the selections from his "The Carnival of the Animals," were

WILL BEGIN MONDAY Seniors And Sophomores Play First Interclass Came Of Season

PLAN DECEMBERGYM MEET Freshman - Sophomore Rivalry To Include Swimming Meet Games

Girls' interclass basketball games will begin Monday. Ethel DuBois, '27, is basketball sport captain. The games this year will be played every Monday and Wednesday at 5 o'clock.

The schedule follows: November 8-Seniors vs. Sophomores November 10-Juniors vs. Freshmen November 15-Seniors vs. Juniors

November 17-Sophomores vs. Fresh-November 22-Juniors vs. Sophomores

November 24-Seniors vs. Freshmen November 29-Sophomores vs. Seniors

December 1-Juniors vs. Freshmen December 6-Juniors vs. Sophomores December 8-Freshmen vs. Seniors

December 13-Freshmen vs. Sopho-

December 15-Juniors vs. Seniors The senior captain is Helen Tompkins, manager, Mary Neville.

Dorothy Lasher is captain of the junior team and Esther Luyster is manager.

The sophomore captain is Agnes McCarty. Anne Mosher is manager. The freshmen captain and manager have not been elected.

The interclass games between the sophomores and freshmen will count in interclass rivalry under the new ruling.

Athletic events for girls, including a swimming meet, volley-ball games, hare and hound races and basketball games, will be included in the interclass rivalry contest this year. This will be in addition to the regular gym meet, the girls' athletic council has announced.

The individual meet which has been for sophomores and freshmen only, will include upperclassmen this year. This meet will be at the same time as the gym meet.

These events will be scheduled before the meet December 13.

Volley ball practice will be every To Members of the Student Body:.. visability of publishing it, Believing from 3 to 5 o'clock in the gymnasium. The schedule of games has not been

"STATELY STAGGERS" PRIZE WINNING TITLE

"Stately Staggers" will be the name of the new humor department of the Quarterly. Julia Fay, '27, editor-in-chief, has announced. Ruth Watts, '29, contributed the winning title in the Quarterly's contest. Katherine Graham, '29, was given honorable mention. The magazine will appear about November 15.

WILL STAGE TWO ONE ACT PLAYS THURSDAY

Two one-act plays will be presented Thursday night at 8:15 o'clock in the auditorium by the advanced dramatics class. One, a fantasy, will be directed by Mary Merchant, '27. The other, a comedy will be directed by Eudora

HARE AND HOUND RACE WILL START TOMORROW

The hare and hound race scheduled for last Saturday will start from the College at two o'clock tomorrow afternoon, if enough girls sign up for it on the Girls Athletic association bulletin board, Dorothy Lasher, '28, hiking captain, has announced.

State College News

ESTABLISHED BY THE CLASS OF 1918 The Undergraduate Newspaper of New York State College for Teachers

THE NEWS BOARD

SENIOR ASSOCIATE EDITORS
JULIA FAY, '27
THELMA L. BREZER, '27
THELMA L. BREZER, '27
JUNIOR ASSOCIATE EDITORS
ABELAIDE HOLLISTER, '28
MANY JUDITH LANGEON, '28
DOROTHY WATTS, '28

RUTH H. McNutt, '27 Kent Pease, '27 Margaret Provost, '27 Bertha Zajan, '27 Kathleen Doughty, '28 Mildred Gamel, '28 Mudred Gamel, '28 Ruth Franca, '28 Gertrude Braslow, '29

B DOROTIV WATTS, '28

REPORTERS

ROSE DRANSKY, '29

MOLLIE KAUPMAN, '29

MAY KLIWEN, '29

FLORENCE KOEN, '29

RESSIE LAPPEES, '29

LORENA MARCUS, '29

ELIZABETH PULVER, '29

CAROLINE SCHLEICH, '29

ROBERT J. SHILLINGLAW, '29

VERA BRILE WELLOTT. '29

Vera Belle Wellott, '29

Assistant Business Mangers
Dorotiv Handlon, '27
Thomas P, Fallon, '29
Nane Holdon, '29
Katherine Saxton, '28
Ruth Kelley, Assistant Subscription Manager
Dr. Harry W. Hastings, Faculty Advisor
Sara Barkley, Director of News Withing Class
William M. Ferneh, Desk Editor
Thelma L. Brezee, President, News Club; Dorothy Watts, Vice-President; Mildred Lansley, Secretary-Treasurer

Published every Friday in the college year by the Editorial Board presenting the Student Association, Subscription, \$3,00 per aar, single copies, ten cents. Delivered anywhere in the United lates. Entered as second class matter at postoffice, Albany, N. Y.

The News does not necessarily endorse sentiments expressed in contributions. No communications will be printed unless the writers' names are left with the Editor-in-Chief of the News. Anonymity will be preserved if so desired.

PRINTED BY MILLS ART PRESS, 394-396 Broadway

Friday November 5, 1926

Vol. XI, No. 8

AN APOLOGY TO '30

The News regrets deeply the unfortunate publication last week of an untrue story and editorial regarding the freshman election. This newspaper sincerely apologizes to the freshman class and to the others concerned for its part in the mistake. It is happy that it was wrong and that the election was, with one minor exception, entirely an honest one. The News, as is told on page one today, published the story in good faith, believing that it had the correct facts and that their publication was its duty.

THE IGNORANCE OF THE EDUCATED

The ignorance of the educated has become a by-word. The lack of sufficient intelligent interest by the potentially intelligent in public questions has been an open point for attack on modern education. The failure of the colleges to produce students who can think straightly on affairs away from the campus has been pointed out again and again.

Now comes at College an opportunity for the student body to get at least a start toward remedying some of these defects. Open student forums are to be begun for the discussion of questions important to College students and to men and women generally. The College Y. W. C. A. has furnished the organization for the forums, but the entire College is invited to share the benefits. There are those who think that it is impossible to move the American undergraduate mind to a consideration of much that does not effect it immediately and materially. Student editors in many Colleges are saying this in their editorials, either openly or between the lines. They have been hinting at it for years. But they are painting only the dark side of the picture. The fault is as often with those who try to stimulate student interest as it is with the students themselves. Of course students are interested in what interests men and women generally. Of course they have in addition certain interests peculiar to themseives. Of course, also, they want to know what others think about what interests them.

That is why a student forum can succeed if it is given a chance. Give State College's student forum a chance. Attend its meetings.

LOYALTY - PLUS BUSINESS METHODS

An example in loyalty is offered by the senior class which has announced that in addition to its gift to the College of a portrait of Dean Anna E. Pierce, it will give a large window for the auditorium. The portrait of Dean Pierce alone would have been a gift worthy of any class. The addition of a stained glass window is equally commendable. Besides both of these remembrances, the class hopes to be able to leave a small sum for the Alumni Residence hall fund. But despite levying a large sum on each of many persons and collecting from a few of them, but of laying an equal and moderate burden on many and collecting from all,

Business judgment is altogether too rare in the administration of student organization finances, with the notable exception of the conduct of the student budget, which, it is worthy of remark, has faculty guidance. It is open to question whether this argues an incapability of the undergraduate mind in financial affairs or merely indicates carclessness and slipshod methods. But whichever is true, the fact remains that other classes and other organizations can learn much from a study of the senior financial methods.

THE NEED OF A Y. M. C. A.

Few projects brought before the student body in recent years have had more to commend them than has that for the formation of a Young Men's Christian association. Here is a type of men's activity which the College has noticeably lacked. Men may belong to Menorah, Newman, Canterbury and similar units whose purpose is strictly re-ligious and largely denominational. They cannot of course join the Y. W. C. A. The Y. M. C. A., however, has a purpose and a work that is as much social as it is religious. It is not a denominational organization. It is not controlled by any sect. Its purpose is three-fold, the development of spirit, mind and body.

There are enough men in College to warrant a Y. M. C. A. It would be a body in which all men students, regardless of church affiliation, might belong. It is needed here. Students alone should not be depended upon to get it started. The administration should cooperate. The men of the faculty should cooperate. Other religious groups should cooperate. The opportunity should not be lost.

WHO BOSSES AMERICAN COLLEGES? OTHER BOOKS WHICH YOU MAY LIKE _BY E. V. K ._

The American College and Its Rulers. By J. E. Kirkpatrick, \$1.00. 309 pp. New York: New Republic. It is Dr. Kirkpatrick's thesis that the human triangle of

interests found in every college, namely, the people who pay the bills, the faculty and the students, has lacked pay the bills, the factury and the students, has facked equivalent form long enough. He would make of college government an "academic democracy." This term he definites as "that type of school, very rare as yet, in which first the patrons and supporters, second the teachers and officers of administration, and finally, the pupils or students are so related to each other that they share mutually in the conduct of all the major as well as the minor interests and activities of the school."

Considering the controversial nature of the material which he treats, the author has written with unusual restraint. Dr. Kirkpatrick has opinions and definite ones about what he calls present "academic practices" and "democratic stirrings" in the college world. But he is willrestraint. ing to concede other points of view, mended without reserve. The book is recom-

Elbert Hubbard of East Aurora. By Felix Shay. Illustrated. \$3.50. 553 pp. New York: William H. Wise and Co.

and Co.

Here is a book which can be judged by its cover, and its cover and every other detail of the book-maker's art which has gone into it are the most delightful which 1926 has brought. It is truly a book which would have charmed Fra Elbertus himself. Felix Shay who wrote it had his material from original sources, for few men knew Hubbard better. The book is almost as much a story of the Roycrofters of East Aurora as it is of Hubbard. The cartoons, calered better the profess are those at with which the while here. colored borders, mottoes, etc., with which the publishers have been lavish, are products of their art. Henry Ford wrote a foreword.

Nimrod of the Sea. By William M. Dayis. Illustrated. \$3.50. 405 pp. Boston: Lauriat.

If you would know the epic of the America whaleman you will read this book. "Nimrod of the Sea" is a new edition of what was once a favorite of sea-story lovers. Its appearance in a reprint with illustrations just as they were in the first edition gives a sidelight not only into the development of whalefishing but into that of book illustration. The story is written by a whaler captain and tells actual experiences of the palmiest days of the industry, when hundreds of vessels under the American flag searched the seas for oil. Adventure tales heap atop one another throughout. An historical resume of the growth and decline of the industry is given by John R. Spears.

Adventure's Best Stories—1926. Edited by Arthur S. Hoffman, 300 pp. New York: Doran.
Mr. Hoffman is much wrought up over what he believes is a popular misconception of "action" stories. This collection of civiliteen short stories is his attempt to prove lection of eighteen short stories is his attempt to prove that such stories are not necessarily sensational and cheap, "fit only for crude or youthful minds." Regretfully he admits that this is generally true. But we feel inclined to agree that some of the samples he presents here go part of the way toward proving his point that sometimes the action story "becomes the means to the highest possible literary attainment."

COLLEGE BRIEFS

Horseback riding will be a new sport at State College if enough students sign to enter the class. Three more signers are required, Lucile Norgood, 30, chairman, has announced.

Y. W. C. A. to Take in Members

Opportunity will again be given students to join Y. W. C. A. the first three days of next week. A member will be at the table near the Y. W. C. A. bulletin board in the lower corridor from 11:00 until 3:00, Georgiana Maar, '27, membership chairman, has announced. Dues are \$1.00.

Miss Winchell Speaks Twice

Miss Florence E. Winchell of the home economics department addressed the central western district meetings in Rochester, Thursday, and the Women's club in Albany Friday.

Dean Pierce Attends Meeting

Miss Anna E. Pierce, dean of wo men, is attending a meeting of the Women's Foundation club in New York today.

Biology Club Will Have Pin

Biology club will meet next week discuss designs for a club pin. The pin committee will recommend

a silver star lish with a letter "S" in the center, according to William M. French, '29, chairman. The "S" will denote State College,

Lane Elected to Finance Board

Ruth Lane, '28, has been elected a member of the finance board by the junior class.

Ped Seeks Alumni Subscribers

Circular letters have been sent to recent alumni by the Pedagogue cir-culation staff, seeking subscriptions.

Undergraduate subscriptions may be aid any day from 12 to 1 o'clock in

Name Home Management Family

The home management family of the home economics practice house from November I to November 13, is Mary Deck, '27, Bella Hyman, '27, Edna Kuiffen, '27, and Edna Wixom, '27.

News Club Elects Ruth Moore

Ruth Moore, '28, defeated Mildred Gabel, '28, and Anne Holroyd, '28, in the election of vice-president of the News club Tuesday.

Miss Futterer to Give Reading

Miss Agnes Futterer, director of col-lege dramatics, now studying in New York on subbatical leave, will read "Lady Windermere's Fan" in Cortland Normal school tonight.

Alumni Visit College

Alumni Visit College
Margaret Buckbee, 26, and Mrs.
Mabel Holliday Parsons, '18, visited the
home economics department recently.
Catherine Miller, '26, visited the College on Monday. She is studying at the
New York school of social service in
New York.

SORORITY NEWS

Chi Sigma Theta welcomes Gene-vieve White, '28, Catherine McGowan, '29, and Grace Chippendale, '29, into full membership.

Chi Sigma Theta Entertains

Week-end guests at Chi Sigma Theta house were Marjorie Sinnott, '23, Jean Dardess, '25, Mary Morrisey, '26, Margaret Carey of Gloversville, and Mary Fitzsimons of Utica.

Delta Omega Has Shower

Delta Omega seniars attended a shower Saturday given for Marian Wright Blakeslee, 26, by the Misses Blakeslee.

ENOUG Someone The other The duml Make goo And the l

Make goo

"Yeah. "What reason of that class?" So that class r the morning r wasn't it,' So I'm asking you know either, I

Only Colle; Have you ev 's evident that scheduled to dr here'll be a se

Trippity, to A soph ho And down Thumpty,

The annual 1 enior); "Have History 2 quiz

Dear Twins: How should a boy ten years name as his fat

Simplest thing just mark it, fo-care of Old Ma.

Passionate red! Attracting—
All our attentior
As they make
Through a gam

Now State Coll Ever dress so s That we are u By development

But since frosh On State custon We'll have to b Of these stockin

Brunette to a riend a blonde, "No, but he h

We suggest th n the main locker me gym period plenty of exercis

crimmage is held COMP

My drowsy brail
My mind is fille
The veils are dra
But comes to a

Cold and gleam The paper pale

The inexperiential the definition childlike trust, she four legs, seat, a for *one* person." Experienced co-

A Rotin "See anything f that frosh?" "Sure, the fros

Answers to 1

SEVEN LETTER MEN **BACK WITH VARSITY**

Outlook For Successful Team Best in Several Seasons, Says Coach

Men's basketball practice continued Tuesday at 4 o'clock, when 35 men re-ported for the initial practice. Coach Rutherford R. Baker said he is confident that with the material present he will turn out a winning team this sea-

will turn out a winning team this season. "With seven of last year's regu-ins back, the outlook for the season is better than it has been for several years," he declared.

Among the letter men who have re-turned are Captain Clarence Nephew, 29, center on last year's team; Anthony suczynski, 28, LaVerne Carr, 29, and rancis Griffin, '28, forwards; and How-ad soff, '28, Joseph Herney, '29, guards, and soff, '28, Joseph Herney, '29, guards, and soff, '29, guard on the freshman mast year, will play with the var-

y. acsides the members of last year's arsity team Coach Baker will have the e-liman team of last season to pick

rom.

the opening game more than a month away State should be represented by a well trained team for its initial contest, according to Captain Nephew.

The freshman basketball team held its first practice of the season last week. Fred Crumb, manager, announced that practice will be every Tuesday and Thursday afternoon at 3 o'clock and Fridays at 4 o'clock.

Seven games, five of which would be homes games, are on the tentative schedule. Expenses of the team will be between two hundred and three hundred dollars, it is estimated.

Those who were present at the first practice were, George Taylor, Thomas Herney, James R. Garvin, Adolph Scholl, Louis Wohner, Michael Tepedino, E. Thompson, Ward B. Cole, Isaac Kaplan, R. Ficklestein and R. Whinston.

Courtesy Albany Times-Unlo Clarence Nophew, '28, captain of vars'ty basketball, whose chances for winning team are high.

CLUB PICTURES IN PED TO BE IN GROUP FORM

Club pictures in the Pedagogue this year will be group pictures, and not the officers alone, according to Ruth McNutt, 27, photograph editor.

"All photographs of seniors and faculty for the Pedagogue will be taken at Lorey's before November 15," she declared.

"Each senior will hand in an informal sunshal for the Pedagogue.

clared.

"Each senior will hand in an informal snapshot for the Ped," said Miss Me-

Suapshot for the rea,
Nutt.
Pictures of the secret societies, student
organizations and the dormitories will be
taken after November 15.
The class and the club pictures will
be taken at the College.

Four Girls Learn Home Management In Practice House; Expenses Are Budgeted, Shopping Is Done Personally Four senior girls are learning house- and a fireless cooker," said Doris Sin-

keeping and home management at the home economics practice house at 151 Western avenue. They will live in the house for twelve days.

The expenses are budgeted and the shopping is done personally by the girls. Lessons receive practical application.

"We have a large fireplace, electric sewing machine, overstuffed furniture,

not, '27, one of the girls living in the

"I believe," said Miss Fillingham, supervisor of the house, "that soon every College girl will receive some home economics training. The class in cuthenics at Vassar is but a step toward it."

"Guests and visitors are welcome at the H. E. house," said Myra Rosch, '27.

WILL UNVEIL DEAN PIERCE'S PORTRAIT

Seniors To Exhibit Class Gift At Art Shop Before Fresentation

By Louise D. GUNN

The portrait of Dean Anna E. Pierce will be completed by March, 1927, according to Mr. David Lithgow, the artist. This will make possible the unveiling on Moving-up Day. The portrait is the special gift of the present senior class to the College, and will be hung in the alumni residence hall when the dormitory is completed.

Before presentation the picture will be on exhibition for three weeks in the window of Annesley's art shop, at 504 Broadway.

The portrait shows Miss Pierce sitting in a chair, and leaning slightly forward. She wears a tan dress with lace insertions. A pink scarf and cameo pin add a delicate touch of color.

One can almost hear Miss Pierce say, "Well, what can I do for you?"

COMMITTEE TO REPORT ALUMNI SUBSCRIPTION ON DESIGN FOR WINDOW LIST DOUBLES IN YEAR Twice as many alumni are on the sub-cription list of the News today as last year, according to Thelma Temple, 27, subscription manager. Next spring a camparm will be started to secure a one hundred per cent subscription list from he graduating class.

The senior window committee will confer with President A. R. Brubacher oon, and report on the design to be elected for the class' gift to the Col-

ege, Mary Galvin, Eudora Lampman, and Hilda Sarr comprise the committee.

ALUMNAE MARRY

Recent marriages of alumnae are: Elizabeth D. Nagle, '24, to R. W. Bur-bank, 22 St. Luke's Place, Montcalm, N. J.; Mariau S. Wright, '26, to G. H Blakeslee, 76 Winthrop Avenue, Albany, N. Y.

SORORITY ENTERTAINS

Theda Mosher and Jacquelyn Munroe were recent visitors at the Eta Phi house.

he graduating class.

Muriel Wenzel Moat, '26, is spending two weeks in Albany,

At Forty

"At Forty" the housewife in some sections of Europe wears a black bonnet to signify the end of her youth. A quaint custom-you say-but it usually signifies a fact. Heavy tasks, indoors and out, have made her oldat forty.

Of all the uses of electricity in America, the most important are those which release the woman from physical drudgery. Electricity carries water, washes clothes, cleans carpets, cooks the family's food-better and quicker than could be done by hand.

A trip to town or an hour's rest in the afternoon pays a woman dividends in good health "at forty years." And what is youth but that?

Men and women who have had the benefit of college training and college life have learned to place the proper value upon rest and recreation. They appreciate the relief afforded by electricity.

Faculty Spend Vacations Teaching, Studying, Resting; Several Visit Canada, While Others Travel In Europe

Amedee Simonin, assistant professor of French, taught at the summer session here, and spent the remainder of the summer with his family in the country.

Dr. Power Teaches at Cornell

Dr. Carleton E. Power, assistant professor of physics, taught physics at Cornell and took a pleasure trip to Rochester and to Lake George.

Birchenough Rusticates

Professor Harry Birchenough, head of the mathematics department, spent the entire summer rusticating at Lake Hopatcong, N. J.

Miss Huyck Visits Farm

Miss Lucy Huyck, assistant librarian, was in charge of the library here during the summer session, then she spent four weeks on her farm at Deposit.

Candlyn Tours England

T. Frederick H. Candlyn returned to his home in Cheshire county, England. He visited many famous cathedrals, among which were Chester, Manchester, Liverpool, and St. Paul's cathedral, London.

Works on Master's Degree

Ralph A. Beaver, instructor in mathematics, also attended Columbia for his second summer there. He expects to complete work for a master of arts degree in two more summers.

Miss Keim Studies at Columbia

Miss Anna Randolph Keim, assistant professor of home economics, spent ten weeks of the summer recess at Columbia university taking a special course in psychology. She spent two weeks at Lake Sunapee, N. H., and part of the summer at her home in Fredricksburg.

Takes Camping Trip

Takes Camping Trip
Professor Jesse F. Stinard, professor
of Spanish, left for a camping trip to
Montreal and along the coast of Maine
after college closed in the spring. He
camped at Ballston Lake for two weeks
and at St. Lawrence for a week.
Professor Stinard also visited the
Sesqui-Centennial at Philadelphia.

Dr. Milton G. Nelson, assistant pro-fessor of education, studied at Cornell.

Mahar Studies Languages

"I spent my vacation at home not far from Albany," said John A. Mahar, professor of French. "Most of my time was spent in studying and reading Greek, Latin, Hebrew and French. This is my favorite pastime."

Spends Summer in Vermont

Miss Anne L. Cushing, supervisor of practice teaching, spent the summer at her home in Vermont.

Mics Johnson Studies in Rome

Miss Lydia A. Johnson, instructor in Latin, traveled abroad and studied in Rome.

Vacations at Thousand Islands

Mrs. Florence D. Frear, instructor in home economics, took a course at Columbia university for six weeks, then traveled through Canada. On her return from Canada, Mrs. Frear visited Thousand Island park.

Miss Betz Completes M. A. Work

Miss Margaret Betz, instructor in chemistry, completed her work for a master's degree at Columbia university this summer.

Studies at McGill

Miss Millicent Burhans, assistant in-structor in French and supervisor of practice teaching, attended summer school at McGill university and later visited in Philadelphia.

Miss Wheeling Learns to Swim

Miss Katherine E. Wheeling, instruc-tor of English and supervisor of prac-tice teaching, divided her vacation be-tween summer school, Lake Erie and her home at Sewickley, Pa. At Lake Erie she learned to swim.

Studies Wild Birds

Miss Elizabeth F. Shaver, supervisor of practice teaching, spent two months of the summer at Lake George.

Summers at Lake George

Mrs. Queene Homan Faust, of the Biology department, spent four weeks at Valley Forge, and in Philadelphia. In August she went to Canada to fish and to study wild bird life.

Upon great generators which send out current to light the homes and carry the burdens of millions, you will find the G-Emonogram. Upon industrial motors, on electric railway trains—wherever quality and unfailing performance are first essentials—the G-E monogram will be found.

A series of G-E advertisements showing what electricity is doing in many fields will be sent on request. Ask for booklet GEK-1.

COLLEGE MEN PLAN BRANCH OF Y. M. C. A.

Would Form Intercollegiate Council With State As Charter Member

Organization of a Y. M. C. A. for College men here may be started next week, according to Robert T. Ross, '29.

"If enough young men respond," he said, "Doyle F. Parsons, student secretary of the state student committee of the Y. M. C. A. will speak at a meeting to be held here next month."

"The Y. M. C. A. unites young men both socially and religiously," said Miss Anna E. Pierce, dean of women.

A. Reginald Dixon, '27, said, "The Y. M. C. A. should be represented here. It is the greatest organization in the world for providing men with clear, healthy minds and clean, healthy bodies All men at State College should be interested enough to back this movement."

"I am in favor of a Y. M. C. A. at State. I think it would stimulate interest among the men especially if a house with a gymnasium were maintained. A house would also serve as a men's dormitory and help develop a closer fellowship among the men," Ralph J. Stanley, '28, declared.

"I think a 'Y' for the men at State would be a good plan," said William J Clarke, '27, especially if the members could finance a regular house with a gymnasium with the aid of the national organization. A group bound together by friendliness and good fellowship is certain to be of value to all,"

That the Y. M. C. A. is a worthy pro ject to develop a spirit of brotherhood and that it could well be the nucleus of a men's dormitory is the opinion of Francis E. Griffin, '28.

The Y. M. C. A. or anized at State would have its central office at College but would be connected with the Albany Y. M. C. A. It is the intention of the men in charge of this movement to form an intercollegiate council, according to

POETRY BY FACULTY IS **PUBLISHED IN BOOKMAN**

Poetry written by Dr. Harold W. Thompson, professor of English, and Miss Alice E. Clear, '24, instructor in English, appear in recent issues of the

Several poems written by Miss Clear when an undergraduate here, appear in the Book of Student Verse published last spring under the supervision of Professor R. H. Kirtland, of the English department.

GIRLS WILL BE RANKED IN SWIMMING CLASSES

To add interest to the swimming classes, a system of ranks and awards may be instituted, Elizabeth Bender, '27 swimming captain has announced.

"Girls in the advanced class are asked not to come until 9:00, as it crowds the pool and is unfair to those in the ele-mentary class," she said.

pool is open on Friday after noons from 3:00 to 5:00 free, and on Saturdays from 9:00 to 11:00, with a charge of ten cents.

TWELVE JUNIOR GIRLS **SEEK BERTHS ON PED**

Juniors who are trying out for the Pedagogue are: Eleanor Smith, Clara Hagey, Catharine Benson, Frances Smith, Dorothy Smith, Ethel Van Em-brugh, Sarah Law, Chrissie Curtis, Ethel Effron, Ruth Kelley, Velma Liebi, Alice Fisher.

108 Working On News This Year; Eighty-Nine Registered for B. A.

One hundred eight are working on the News this year, the largest staff ever enrolled here.

The freshman class contributes sixty-two cubs and the sophomores come next with eighteen members. The juniors and seniors have fifteen and thirteen, respectively.

Of this number, eighty-nine are registered for the B. A. degree; seventeen for B. S. in Commerce, and two for the B. S. in H. E.

Few Students Take Advantage of Infirmary Fund; Tax Includes Hospital Care, Says Dr. Croasdale

Courtesy Albany Evening News "Very few students have taken advantage of the infirmary fund during the get care," Dr. Croasdale said

past," Dr. Caroline Croasdale, instructor in hygiene and college physician, said. "This fund is maintained for their

benefit by the students and I wish they would use it," she said.
"The two dollars which each one pays

in his student tax entitles all to care amounting to \$25 in any of the Albany hospitals, preferably the Albany hospital. "If the bill is larger than \$25 it must be met by the students themeslyes, exept in cases of diphetheria and scarlet fever when a maximum of \$75 is allowed because of the extra care and quarantine expenses. I also use this

a few days' rest and special care will make the recovery so much more prompt and often prevent serious illness.

"The only requirement in using this fund is that each student must get a slip from me, stating the nature of the illness, to be presented at the hospital to

BEHAVIOR OF CHILD IS GROUP'S SUBJECT

Professor Winchell Sketches Nursery Schools' Place In Education

Behavior of children was discussed at the first meeting of the child study group, under the anspices of the American Association of University women, which met here Tuesday at 3 o'clock. Professor Florence E. Winchell, head the home economics department ketchel briefly the child study movement and the place of the nursery schools in education. Dr. Caroline C Croasdale spoke on the effect of pre school training on the individual as re-lected during the college years.

The study group is open to non-college women interested in the training of young children. It meets in Room 161 he second and fourth Fridays of each month at 3:00 P. M.

UPPERCLASSES TO DEBATE

Members of the senior and junior de-bating teams will be chosen this week, cording to Ruth Colburn, chairman if the senior debating committee. Kath-erine Saxton is chairman of the junior committee. The question for debate has not been chosen.

Next Mon., Tues., and Wed. Matinee Wednesday

ZIEGFELD'S FAMOUS SHOW

"Kid Boots"

With Eddie Nelson, Pauline Blair, Alan Allenworth, Jean Newcombe and a Huge Cast

Augmented Orchestra

Every Thurs, Fri., and Sat. Columbia Burlesque

FEAREY'S

44 No. Pearl

is THE store in which to buy **SHOES** & HOSIERY

HUDDLE, '22, IS NAMED PROCONSUL OF K. D. R.

Otto E. Huddle, principal of the Briarcliff Manor High school and a College alumnus, has been appointed pro-consul for the first province of Kappa Delta Rho fraternity. Mr. Huddle is a member of the local chapter. His territory will include the chapters at Middlebury college, Colgate university, Colby college, Cornell university and State College. The appointment has been announced by Arthur M. Ottman of Schenectady, national president of the fraternity.

ELECT MISS THOMPSON AND ALUMNA OFFICERS

Miss Laura F. Thompson, manager of the cafeteria, was elected treasurer of eastern district home economics asso-

Miss Jessie B. Lane, a State College graduate, in charge of the service department at the Adirondack Power and Light Corporation, was elected president of the district.

J. BARBAGALLO

464 Washington Ave.

3 Doors Above High School COLLEGE SHOE STORE

Overshoen, Rubbers of All Kirds Mens' Keds and Womens' Rubbers Sneaks For Gymrasium

WEGUARANTEE ALL OUR REPAIRS AND GOODS

SAVOCA & TRIMARCK

Home Made Ice Cream and Spumoni

809

Madison Avenue

EXCLUSIVE PRINTING

336 CENTRAL AVE.

Phone West 2037

50 NEW BOOKS ARE IN COLLEGE LIBRARY

Include Barrie's "Mary Rose,"
Milne's "Second Plays" And Others

"Quotable Anecdotes" by Knox, "Literary Lapses," by Leacock, "Count Frontenac," by Parkman, and Milne's "Second Plays" are recent additions to

the College library.
Other new books include: Atherton, The Conqueror; Barrie, Mary Rose; Boissier, Cicero and His Friends; Cross. fund for X-ray and laboratory tests where these are needed.

"If it is only a bad cold, make use of the privileges offered by the fund since Tales; Ferrero, Characters and Events of Roman History; Galsworthy, Loyal ties; Gault and Howard, General Psychology; Grenfell, Adrift on an Ice-pan; Gulick, Life of the Ancient Greeks; Harris, Religion of Undergraduates; Healy, Individual Delinquent; Hémon, Maria Chapdelaine; Herrick, Manual of Injurious Insects; House, Intimate Paper; Ilbert, Parliament; Jameson & Lock-wood, Freshman Girl; Lindgren, Modern wood, Freshman Girl; Lindgren, Modern Speeches; Longman, Frederick the Great; Mace-Bogardus, History of the U. S.; Melville, Moby Dick; Merivale, General History of Rome; Merrifield, Modern Religious Verse and Prose; Morley, One Act Plays; Muir, Our National Parks; Myerson, Foundations of Personality; Parkman, Jesuits in North America; Parkman, LaSalle and the Discovery of the Great West; Parkman covery of the Great West; Parkman, Montcalm and Wolfe; Ravage, American in the Making; Roosevelt, Episodes from the Winning of the West; Russell, Proposed Roads to Freedom; Shaw, Story of a Pioneer; Stefansson, Hunters of the Great North; Strayer and others, Problems in Educational Administration; Thomson, Instinct, Intelligence and Character; Tickner, Social and Indus-trial History of England; Trevelyan, England Under the Stuarts; Wright, History of French Literature; Young,

> If you see ONE You'll Know It's a

LEONE

Adventures in Alaska.

at 18 Steuben St. Whether it's a Shingle Bob A Swirl Bob or A Peacock Bob

We Specialize in Hot Oil Scalp and Hair Treatment Two (2) Expert Marcellers Always in

Attendance For Appointment, Call Main 7034

Floud H. Graves

845 Madison Ave.

DRUGS and PHARMACEUTICALS

Telephone West 3462-3463

Ye Olde Pewter Pitcher

Tea Room and Fond Shoppe

215 LARK STREET

Luncheon 12 M. to 2 P. M. Dinner 5 P. M. to 7 P. M. CATERING

COTRELL & LEONARD Albany, N. Y.

CAPS **GOWNS** HOODS FOR ALL DEGREES

Phone West 40-J

H. B. Smith MASQUERADE COSTUMER

Masks, Wigs, Beards, Etc.

Costumes Made to Order at Short Notice

122 Quail Street (opposite car barns)

Albany, N. Y.

PATRONIZE THE

American Cleansers and Dyers We Clean and Dye all kinds of Ladies' and Men's Wearing Apparel

811 MADISON AVENUE

Phone West 273

J. W. WEYRICH BARBER

299 ONTARIO ST.

Special attention to college students

Brennan's Stationery Store COLLEGE AND SCHOOL SUPPLIES

Parker's, Waterman's and Moore's Fountain Pens, Eversharp Pencils, National Loose Leaf Books, Brief Cases, Drawing Sets, Etc.

Eaton, Crane and Pike's Writing Paper and Correspondence Cards, Diaries, Memory Books, Address Books, "Buzza" Framed Mottoes, Greeting Cards for all Occasions, Christmas Cards, Calendars

Cor. Washington and Lake Aves.

Opp. High School

COMMERCE CLUB WILL **VISIT DELMAR TONIGHT** FOR HARVEST PARTY

Stunts and Hallowe'en games will feature the Commerce club's party in Delmar tonight. The bus will leave College at eight o'clock. Refreshments will be served after the dancing.

Newman Hall Has Dance

Newman hall held a fall house dance Professor John M. Sayles, professor of secondary education and Mrs. Sayles, and Miss Alice Clear, instructor in English.

Canterbury Has Hallowe'en Party

Several members of Canterbury club partic.pated with the young people of St. Andrew's Episcopal church in a Hallowe'en party and entertainment at the parish house Friday evening.

Orr and Ripley Read Papers
"How high the sky is" was discussed
by Bessie Orr, '27, at the Mathematics
club meeting, Thursday, October 28. A
paper was also read by Helen Ripley,
'27. The club will hold its fall initiation next week.

Classical Club Initiates

Classical club initiated several new members in the gymnasium Wednes day night, November 3. Rutl Lemmle, '27, was in charge of games and Dorothy Rabie, '28, played for dancing. Refreshments were served

Chemistry Club is Active

Compositions of coal and of automo bile lacquers were explained by Gilhert Ganong, '28, and Mary Harris '27, at the Chemistry club meeting Friday. Initiation of new members will be discussed at the next meeting.

Club Spells Backwards

A 'backwards" party was conducted by faculty and students of the home economics department Tuesday even ing. A spelling match in which words were spelled backwards, backward walking and other "backwardness" featured.

Page Hall Celebrates Season

Vaudeville skits and stunts by fresh-men featured Page Hall's Hallowe'en party Friday evening. Dorothy Gurlt, '28, and Marjorie Leek, '27, took part in the vaudeville. Dancing and games were on the program.

Chairmen of the committes were Ruth Murray, '29, decorations; Marian Woolcock, '29, entertainment; Dorothy Gurlt, cock, '29, entertai '28, refreshments.

100

Dependability

DIAMONDS WATCHES **JEWELRY**

99 NORTH PEARL ST. Opposite Strand Theatre

Why go down town and pay \$1.00 for a marcel when you can get it around the corner for \$.75?

Phone West 3479-W for an appointment with the

High School

Beauty Shop

9 North Lake Avenue

Queen Endora Offers No Solution To Blond Versus Brunette Problem

'Tis said a rose by any other

name would smell as sweet. And so a little thing like the color of one's hair makes no difference where a perfectly genuine Queen is concerned. But State College's 1926 Campus Queen fooled everybody this year. Those who had anticipated a

Endora Lampman brunette queen found Eudora Lampman, '27, not dark-haired. And those who had awaited a blonde-tressed queen found her hair far from light. Auburn hair was the answer, and the selection by the student body of an auburn haired queen, left the much-mooted supremacy of blondes versus bru-

nettes still in doubt. The new queen is a native of Catskill. Besides her regal duties she holds the presidency of the Intersorority council and of Kappa Delta sorority. She has been active in other student affairs.

ZIGFIELD SHOW COMING

"Kid Boots," called the great musical how of all time, will be at the Capitol heatre Monday, Tue day and Wednes-lay, "Kid Boots," the work of William Vathony McGuire, Otto Harbach, Loseph McCarthy and Harry Tierney has been he most successful of all the Ziegfeld coductions.

VISIT THE COLLEGE PHARMACY

CAFETERIA

Booths to accomodate 50 people

Cor Western Ave. & Lake ALBANY, N. Y.

DR. WOODWARD FAVORS INDEPENDENT THOUGHT

"Do your own thinking," urged Roland B. Woodward of Rochester, a regent of the University of the State of New York in both assemblies Fri-

"One thought of your own, well oursued, even though it is wrong, is

better than the right thoughts of others," he declared.

Dr. Woodward asked the students 'to be above requirements." "A degree at best," he said, "is merely an expression of progress. It is only an incidental and not the goal."

Y.W.C.A. RUMMAGE SALE TO FINANCE DELEGATES

Y. W. C. A. will hold its first rummage sale at 10 South Pearl street from 9 to 5 tomorrow. Proceeds of the sale will be used to finance delegates to the state and national conventions. Plans for another sale in the spring will be discussed at the next meeting.

EVERY TEACHER

Should Visit the Home of

This company extends an especially cordial invitation to those engaged in educational work. Our plant is one of the most modern and com-plete in the country—a truly model dairy of unique interest to you per-sonally as well as professionally.

Boulevard Dairy Co., Inc. 231 Third St., Albany Telephone West 1314 "The Sunlight Dairy"

Have Your Hair Cut at MIKE'S

6 BARBERS - NO WAITING 262 Central Ave.

W-2455-J

Years NEW YORK STATE NATIONAL BANK

69 STATE STREET

ALBANY, N. Y.

Klein Market 331 CENTRAL AVENUE

Choice Meats, Poultry and Vegetables

Special Attention To School Organizations

SUPERIOR DRY CLEANERS AND FANCY DYERS 851 Madison Avc. Phone West 5975 Albany, N. Y.

IN CLEANING IN DYEING IN PRESSING

High Grade, Dry Cleaning, Fancy Dyeing, in Ladies and Gents Apparels of All Description is Our Specialty

> Satisfaction and Promptness is Our Motto Superior Quality and Better Service Work Called For and Delivered

KIMMEY'S

Kleen-Maid Holsum **BREAD**

Hunger Compels Adventuring Lads To Unmask At Women's Masquerade

It's not necessary to be girlish or athletic to get into a Girls' Athletic association frolic. That's what two College men, disguised as ghosts, discovered Saturday night. Wrapped in sheets and masked they passed inspection at the door and stayed through the meeting and danced. When refreshment time came, the hunger urge proved too strong and they unmasked to eat.

DANKER

Florist

Greenhouses and Nursery

744 Central Ave. 40 and 42 Maiden Lane Albany, N. Y.

OPTOMETRIST

Bernie's Drug Store

WE DELIVER THE GOODS

Phone W. 144

Madison Ave. at Quail St. Albany, N. Y.

At Your Service

Try Our Lunches

Delicious Snacks or a substantial meal may be selected from our menu

We are here to serve you when you are hungry-whether you wish to eat at our tables or in your own rooms. Open 'till midn'ght every day-all day

High Grade Delicatessen and Lunch

811a Madison Ave., Just Above Quail Street

"We Understand Eyes"

EYEGLASSES

50 N. Pearl St. Albany, N.Y.

OPTICIAN

SCIENTIFIC BEAUTY PARLOR

ANNA K. BROWN

STATE STREET AT LARK PHONE WEST 4135

Complete Beauty Service

Hairdressing, Marcelling, Shing'ing, Dyeing, Manicuring, Facials, Scalp Treatments, etc. Skilled Operators Using Up to date methods will keep you charmingly attractive

Ready-made And Cut to Order

ESTABLISHED ENGLISH UNIVERSITY STYLES, TAILORED OVER YOUTHFUL CHARTS SOLELY FOR DISTINGUISHED SERVICE IN THE UNITED STATES.

*40, *45, *50

OUR STORE IS THE

Tharter House

OF ALBANY

The character of the suits and overcoats tailored by Charter House will earn your most sincere liking.

Steefel Brothers

INC.

ALUMNI RETURN FOR FALL HOUSE DANCES

Sororities Have Hallowe'en Parties Friday And Saturday

Fifty people attended the Gamma Kappa Phi house dance Saturday even-Among the alumni present were Blanche Merry, '26, Anne Evans, '25, and Marion Kline, '23.

The Pen-Rensselaer orchestra fur-

nished music.

Miss Jane B. Agar, house mother, Miss Hazel Rowley, instructor in physics, and Mr. and Mrs. David Avitt of Schenectady were chaperones.

Delta Omega Entertains

Delta Omega held its dance Friday evening, from eight to eleven-thirty o'clock. William G. Kennedy, assistant professor of chemistry, and Mrs. Kennedy chaperoned the dance. Fred Clement's orchestra furnished the music.

Shultes Plays For Kappa Delta

Kappa Delta's fall house dance was Saturday night. Music was furnished

by David Shultes' orchestra.

—Alice Blair, '26, Jeanetta Wright, '26, and Marjorie Potter, '22, were alumni members present.

Chi Sigma Theta Dances Chi Sigma Theta held its fall house dance Friday evening.

Psi Gamma Has Annual Dance

Psi Gamma sorority held its annual fall house dance Friday evening. Dr. Caroline Croasdale, professor of hygiene, and Miss Elizabeth Van Denburgh, registrar, were chaperones.

Yorks Chaperone Eta Phi Dance

The Eta Phi house dance was Friday night. Professor George M. York, head of the commerce department, and Mrs. York were chaperones.

GRANGE STARS AT STRAND

Said to be throbbing with some of the greatest football scenes ever put on the screen, greater F. B. O.'s famous production of "One Minute to Play," starring Red Grange, will be shown at the Strand Theatre the week of November 8. The noted University of Illinois "Galloping Ghost," probably the most wonderful player who ever donned moleskins, gives a re-markable exhibition of his versatility and extraordinary broken-field running in the brilliant climax of the film, as well as proving himself a splendid actor, with a great screen versatility.

OUR PARK BRANCH WELCOMES

the Accounts of State College Students

NATIONAL COMMERCIAL BANK and TRUST CO.

PARK BRANCH

200 Washington Avenue

HERE'S YOUR CHANCE!

Working your way through school is not so difficult, when selling Salem Products. A combination of three of the following articles: Vegetal Lilac, Eau de Quinine Hair Tonic, Bay Rum, Florida Water, each a 75c item; Magnesia Dental and Comfort Shaving Cream, each a 50c item, any three for \$1.00. Your profit 35c on every \$1.00 sale. Each man uses and buys them. Send \$1.00 for sample combination to suit yourself. Money refunded if not satisfied.

SALEM PRODUCTS, INC. 33 Union Square New York City

FRANK H.

EVORY & CO.

General Printers

36 and 38 Beaver Street 91 Steps East of Pearl Street

HARRIS WINS COSTUME PRIZE AT G.A.A. FROLIC

Mary Harris, '27, won the prize for he funniest costume at the Girls' Athletic association gym frolic in the gym-

nasuim Saturday evening.

Miss Elizabeth Morris, professor of Miss Elizabeth Morris, professor of philosophy, Miss Anna Randolph Keim, professor of home economics, Dr. Caroline Croasdale, College phycisian, Miss Isabelle Johnson, instructor in physical education, and Dr. Gertrude E. Douglas, instructor in biology were the faculty members present.

Dorothy Taylor, '25, Florence Crad-dock, '25, and Muriel Dagget, '24, also attended.

Refreshments were served, followed by dancing and singing.

SECOND RECITAL HELD BY MUSIC CLUB MONDAY

Music club held its second monthly recital in the auditorium, Monday at

recital in the auditorium, Monday at 4 o'clock.

The program was: piano, Marion Zaph, '28; "Country Gardens," arranged by Percy Grainger; "Lento" by Cyril Scott, Violin, Catherine Benson, '28, "Mazurka in G" by Mlinarski; "To a Wild Rose," by MacDonald, Voice, Grace Chippendale, '29, "Homing," "A May Morning," Miss Chippendale was accompanied by Dorothy Billingham, '29. Miss Zaph, and Miss Chippendale responded to and Miss Chippendale responded to

FACULTY MEETS MONDAY Important College business was discussed at the faculty meeting Monday

L. A. BOOKHIEM

RELIABLE MEATS and FRESH KILLED POULTRY

Special Attention Given to Sorority Houses

West 1837

afternoon.

846 Madison Ave Cor. Ontario St.

ALBANY ALUMNUS HAS TAUGHT FOR 50 YEARS

Patrick E. McQuade was one of the eight State College alumni whose fifty

years of service in teaching were commemorated last week by the sixtyeighth convocation of the University of the State of New York in Albany. Mr. Mc-Quade is a mem-ber of the "Fifty Year club," an organization which is to the entire teaching profession of the state what the Half Century club is to State College principal of public

Patrick McQuade alumni. He is school 21, Albany.

A picked chorus of State College girls sang at the meeting Friday afternoon. Scores of college alumni, now in administrative positions, returned to Albany for the convocation. Many visited at the College.

10th Anniversary Sale FASHION SHOP 72 North Pearl St.

卐

Prices Greatly Reduced Coats from \$29.50-\$150.00

Silk Dresses-\$15.00-\$79.50

Jersey Sport Costumes-

\$5.00-\$29.50

Cloth School Dresses-

\$10.00-\$29.50

Evening Dresses-

\$15.00-\$59.50

QUAITY STORE

LADIES' AND CHILDREN'S READY-TO-WEAR

211 Central Avenue

Albany, N. Y.

ROOMS For Permanent and Transient Guests CAFETERIA

Home Cooked Food

SWIMMING POOL Learn to Swim Learn Life Saving Have a Pool Party SERVICE OF ANY KIND

HEWETT'S SILK SHOP

80-82 North Pearl Street Cor. Columbia St.

A Reliable Place To Buy Reliable Silks And Woolens

Agents For McCall Patterns Also For Elite Patterns

Telephone Main 1109

JOHN W. EMERY, Inc. POPULAR PRICED SHOES

54 No. Pearl St.

Shoes and Hosiery

Albany, N. Y.

COLLEGE CANDY SHOP 203 Central Avenue (near Robin)

TRY OUR TOASTED SANDWICHES

PALLADINO

The bob with which Her Majesty of Rumania enhanced her beauty has been featured at this establishment for the past four months.

> It is le bobb distingue 12 Master Barbers 6 Beauty Culturists Phone Main 6280 33 No. Pearl St. Opp. Clinton Square

FRATERNITY TO HAVE DANCE

Kappa Delta Rho fraternity will conduct its annual fall house dance at its home, 731 Madison avenue, November 12. A Reginald Dixon, '27, is general chairman. Committees comprise: decorations and refreshments, Thomas P. Fallon, '29, and LaVerne Carr, '29; invitations and chaperones, Gilbert E. Ganong, '28, and A. Reginald Dixon, '27; orders and orchestra, Francis E. Griffin, '29, and Lossek Henrye, '20, Preference, '28, and Joseph Herney, '29. Professor William G. Kennedy, of the chemistry lepartment, and Mrs. Kennedy, and Dr. Caroline Croasdale, professor of hygiene, will be chaperones.

sation of the year! By all means see it! STRAND

WEEK OF NOV. 8

Wholesale Price to Parties

BALLGAH'S

849 Madison Ave.

Albany, N. Y.

We are handling advertised

When you are in this vicinity

the next time drop in this shop

that caters to men only. A

call will convince you of this

Specials

Crew Neck Sweaters \$5.00

CRAIG P. BALLAGH

Normanskill Farm Dairy

Bottled Milk and Cream

Broadcloth Shirts-\$1.50

Sheep Lined Coats-

Slickers

merchandise in a big variety.

Haberdasher

Exclusive

fact.

Willard W. Andrews, Pres.

F. Wayland Bailey, Secy.

ALBANY TEACHERS' AGENCY, Inc.

We receive calls for teachers from every state in the Union and can certainly be of service to those who wish to teach and WHO ARE QUALIFIED TO DO GOOD WORK. Early registration desirable 74 CHAPEL STREET, ALBANY, N. Y.

Correspondence and Interviews Invited

BAKERS A. HAGAMAN & GO.

877 to 885 Madison Ave., Albany, N. Y.

Branch Stores:

206 Lark St., Albany 20A Steuben St., Albany 173 Central Ave. Albany

1 South Allen St., Albany 294 Madison Ave., Alban 130 Quail St., Albany

32 Fourth St., Troy

BUY BONNIE BREAD

PRINTING OF ALL KINDS

Students and Groups at the State College for Teachers will be given special attention

Mills Art Press

394-396 Broadway Main 2287 Printers of State College News

Be fair to your dollar. Spend it with merchants who make a specialty to college students.

STATE COLLEGE NEWS **Business Department**