

# State College News

NEW YORK STATE COLLEGE FOR TEACHERS

VOL. XI, No. 16

FRIDAY, JANUARY 14, 1927

10 cents per copy, \$3.00 per year

## SAYLES ANNOUNCES TEACHING SCHEDULE

**Seniors To Teach In Milne High School Second Semester Given Classes**

**BEGIN WORK FEBRUARY 7**

**All Departments Except Home Economics And Chemistry File Lists**

The senior practice teaching assignments for next semester are announced today by Professor John M. Sayles, principal of the Milne High school and director of practice teaching. All departments, except chemistry and home economics, are announced.

8:10-9:00.  
English I—Myra Hartmann, Lucile Davis, Marjorie Leck, Marion Quackenbush; English II—Evelyn Biddle, Blanche England; English III—Dorothy Wardell, Katherine C. Tamer; Biology—H. S. Gerry, Jennie Jenkins; Elem. Algebra—Bessie Orr, Helen Ripley; Int. Algebra—Edna Roys, Ethel Newins; Plane Geometry—Carrie Ayers; Latin II—Anne Cowan; Commercial Law—Bertha Zajan; Dorothy Hamilton; History A—Ethel B. Osborn, Helen Dorn. 9:05-9:55.

English I—Frances Haisell, Mary Merchant, Margaret Taylor, Thena Olmsted, Verna Waltermire, Alma Terpening, Ruth Moore; English II—Helen D. Jewett, Georgiana Maat; Plane Geometry—Mary Cosline; Gertrude Daniels; Vergil—L. A. Johnson; Adv. Stenography—Helen Howland; Spanish II—Margaret Curley; History C—Marjorie A. Campbell. 10:00-10:50.

English III—Lucy Norton, Jane E. Greene; Latin I—Evelyn Palmer, Margaret Pabst; French I—Hectorine Poissant, Margaret Probst; French II—Agatha Flick, Marie Wenetaw; French III—Suzanne Holmberg, Dorothy Huber; French III—Evelyn Magee, Clara Lees; History C—Helen Tomkins; History A—Margaret Walsh, Erwin Baker; Shortland I—Gertrude Sweetman, Hazel Holl; Business Writing—Anna Kaufman. 10:55-11:45.

Elem. Algebra—E. Marie Townsend, Adelaide Hollister, Katherine Blenis, Mary Tilly, Julia Titus; Latin I—Margaret Knapp; Latin II—Josephine Klepper, Mildred Sullivan, Helen Knowles; Latin III—Helen Vines; English IV—Hilda Klunkhart, Lois Dunn; Com'l. Arithmetic—Ellen Hoyland, Alice Crawford; Com'l. English—Ruth Coz, Dorothy Robinson. 11:50-12:55.

Biology—Ida May Rose, Meyer Tobiasz; Elem. Algebra—Alexander Aruing, Daniel Sweney; French I—Mary Aubin, Ruth Maynard, Vera Rochefort; French II—Helen Rev. Gladys Reynolds; Physics—Page Matrice; Typewriting—Esther Milnes, Florence Vernon; Spanish I—Dorothy Efron, Lewis Doyle; History C—Arthur Kurtzmecker; English II—Doris Lusk, Florence Healey, Helen Briggs, Eudora Laumann; Public Speaking—Marcella Street, Melanie Grant, Julia Fay; Music—Marcella Street, Melanie Grant. 1:10-2:00.

Sub-Freshman English—Mary E. Galvin.

## Appoints Teachers


PROFESSOR JOHN M. SAYLES

## BRUBACHER'S BOOK ON TEACHING IS AT PRESS

"Teaching: Profession and Practice," a new book by President A. R. Brubacher, has gone to press. The Century company in New York city is the publisher.

President Brubacher addressed a meeting of the New York state normal school principals at Buffalo yesterday.

## MIXED CHORUS TO SING AT ASSEMBLY JAN. 21

There will be two assemblies today. A chorus of mixed voices will make its first appearance this year in assembly next Friday.

The men's chorus of about twenty voices has been rehearsing separately but will unite with the women's chorus of the same number. No activities beyond their appearance in assembly have been arranged.

## "Teach Children To Think," Urges Stoddard; "Teacher Must Be A Guide, Not A Servant"

Modern American education must satisfy a three-fold requirement of training children in the use of their minds, in the ability to see two sides to a question and in an appreciation of their social heritage. A. J. Stoddard, superintendent of Schenectady schools, told juniors and freshmen in an address before the weekly student assembly Friday. Preceding this, he spoke to the sophomore and senior classes.

Public education is costing increased sums yearly and will require increasing support for at least twenty more years, Mr. Stoddard said. He contrasted the bill of \$2,000,000,000 which he said the United States will have to pay for education in the coming year with the \$17,000,000,000 bill which it will pay for eight luxuries.

"Do you think that in the face of such figures any superintendent of schools is going to back down when a taxpayer tells him 'you fellows are spending too much money?'" he asked. "The public has a right to know that all the money spent on education is spent wisely and profitably. It has a right to demand one hundred cents worth of value on its dollar.

"But it must consider how vastly more costly it would be to this country if it did not spend that \$2,000,000,000 on education next year."

"Teachers of the future will be teachers of boys and girls, not teachers of subject matter," declared Mr. Stoddard. "As a father I would rather have my children prepared to make use of their

## STATE AND RUSSELL SAGE NOT TO PLAY

**Cancel Basketball Games To Follow National Athletic Body's Platform**

**RELATIONSHIP FRIENDLY**  
**Both Institutions Disapprove Of Inter-College Contests For Women**

No more women's basketball games will be played between Russell Sage college and State College.

Both colleges have for some time disapproved of inter-college games in women's sports, according to officers of the Girls Athletic association. Following the platform of the Athletic Conference of American College Women, the Russell Sage association has decided to cease athletic competitions.

A letter received by the State College Girls Athletic association from the Russell Sage organization reads: "Dear Manager, "Since the Athletic Conference of American College Women has taken a stand against intercollegiate athletics, the athletic council of Russell Sage as members of this association has decided to discontinue intercollegiate athletics.

"This seems a good time to give up our games inasmuch as the score is tied. Please consider that our relations are still friendly, but as members of the A. C. A. C. W., we wish to act in accordance with its platform as stressed at the Wellesley conference last spring. Therefore, we are not entering into any games with other colleges.

"Yours sincerely,  
"FLORENCE BALL, Secretary."

The policy of the Girls Athletic association here has been opposed to inter-college games, except for the annual game with the Troy college, officers explained. This was considered a "social game only" and not a rivalry, they said. G. A. is also a member of the national conference to which Russell Sage belongs.

Because of this change in plans the method of choosing the College girls' varsity will have to be changed. No plan has yet been decided on, however.

The alumni games are scheduled for February 5 and March 26 and the faculty game will be played March 12.

## CAN'T CHOOSE STUDENTS FOR SCHOLARSHIP ONLY: BRUBACHER

**President Warns Trustees State Must Consider Personality - - - Declares Students Are Wasting Time On "Activities" - - - 'Graduates Often Lack Social Manner'**

Important needs and changes in College policy are forecast by President A. R. Brubacher in his annual report to the trustees, made public through the News today. Chief of the President's points are these:

1. The College must work out a new method of choosing freshman which will add to the present scholarship standard those of intelligence, personal traits, character and personality.
2. As many students are failing in College work today as when scholastic entrance requirements were lower. The failures are due chiefly to too much interest in extra-curricular activities, to lack of purpose and to divided interests.
3. State College graduates have been found lacking in a "something," a social fitness, a social reserve, a social manner, that graduates of women's colleges have. The need of more cultural material in the curriculum is suggested.
4. There is no lack of professionally qualified teachers at present in the state; accordingly the College need not stress quantity production, but can enforce higher standards of admission and a more rigorous professional training.

## NEWS WILL ENROLL IN COLUMBIA PRESS CONTEST IN MARCH

The NEWS will enroll this March in the third annual contest and convention for teachers college and normal school newspapers of the United States, conducted by the Columbia Scholastic Press association in New York city. Besides the division for the publications of teacher training institutions, there will be classes for senior high schools of varying sizes and for junior high schools. Special classes are also to be arranged for mimeographed, elementary school, foreign language and sectional papers and for others.

This will be the first year that the STATE COLLEGE NEWS has entered this contest.

It is expected that the paper will send delegates to the convention.

## STATE PLAYS OSWEGO NORMAL HERE TONIGHT

Oswego Normal school will meet the men's varsity basketball team tonight at 8:15 o'clock in the gymnasium.

Last year State won from Oswego in the final minutes by the score of 30 to 29 after a hard game. Carr and Kuczyński each scored ten points in this game.

Tonight's game will be the first encounter since vacation. Coach Rutherford R. Baker has been sending the squad through hard practices in the past two weeks in preparation for tonight's contest. Practice games have been played with the freshmen. The varsity five has showed up well and fans may expect to see a well coached team in action tonight.

It is probable that almost the same five that started the Plattsburg Normal game, Kuczyński and Carr, forwards; Captain Nephew, center; Herney and Griffin, guards, will again start. Jack Humphries will be referee.

As a preliminary, the Rabbits will play the Bummies at 7 o'clock. Both are teams of State College men.

## CANDLYN WRITES NEW MUSIC FOR "DEIRDRE"

Further work in the preparation of the sets for the three one-act plays to be given next Friday and Saturday nights will be done tomorrow at the Albany Institute of History and Art, according to Charlotte Jones, 27, art director for the three plays. Next week final rehearsals for the plays and the dress rehearsal will be held.

Miss Agnes E. Futterer, director of College dramatics who is absent on sabbatical leave, will be in Albany to see the three plays.

Music has been written by T. Frederick H. Candlyn, instructor in music, for "Deirdre." Rehearsals for the plays will be held every night next week, according to Miss Mary Grahn, instructor in English, who is directing their production.

## The President's message follows:

To the Board of Trustees:  
I present my annual report in accordance with the custom and practice of former years. Our most difficult problem continues to be the adjustment of the excess student population to the physical property of the College.

The new buildings have not made any progress since my last report. The foundations are a definite promise of greater facilities but in the hundred students in library, laboratory, gymnasium, assembly room and class rooms that accommodate a population of 750 under normal conditions. Especially difficult is the library adjustment where 500 readers clamor for 75 chairs.

The registration statistics for the college year ending on June 30, 1926, are as follows:

	Men	Women	Total
(a) Graduates	3	15	18
Seniors	19	199	218
Juniors	33	235	268
Sophomores	44	253	297
Freshmen	44	292	336
Out of course students	14	74	88
Totals	127	1048	1175
(b) Summer session	141	66	207
(c) Extension students	12	241	253
Grand Totals	280	1935	2215
Deduction for names counted twice			247
Total registration			1968

A comparison of the total registration figures exclusive of summer session and extension students over a ten-year period is as follows:

1917, 687; 1918, 822; 1919, 687; 1920, 692; 1921, 598; 1922, 717; 1923, 853; 1924, 1,001; 1925, 1,089; 1926, 1,175.

These totals may be compared still further with the incomplete registration for the current year, which is 1,209 as this report is made.

**Must Limit Enrollment**  
Limiting the Freshman Class.  
The low point in attendance was reached in 1924 after which the tide turned so rapidly that in 1925 it became necessary to limit the number of admissions to the freshman class. This was done on the basis of scholarship, an average of 75 per cent in recent examinations being required. This selective plan was effective in keeping the entering class of September, 1924, 1924 and 1925, close to 400. In September, 1926, however, the number of unqualified applicants on the waiting list was large enough to enroll a freshman class of 550. It is wholly impossible to accommodate so large a number of freshmen with available, in spite of the fact that outside buildings are rented for some of the large classes in government and education, and for the home management course. The problem now confronts the College of making the number of admissions to 300 by limiting the entrance requirements more severe or by some selective process that will admit all who are qualified to become high school teachers.

It is apparent that a selective process based on scholarship alone is not satisfactory. For future teachers especially there are other elements of mind and character that should prevail.

A study of the freshman failures during the College year 1925-1926 reveals two important facts:  
(a) The percentage of failures for a class admitted on a 75 per cent scholarship basis is about the same as that for a class admitted on a regular basis mark of 65 per cent.  
(b) The highest frequency among all causes of failure is found to be "lack of purpose," as evidenced by neglect of the judgment of the student extra-curricular activities, divided interests in other respects.

**Purposefulness Needed**  
The quality of purposefulness and especially professional purpose, is not increased at equal pace when the scholarship average is raised from 65 to 75 and it is a proper inference that it will not be increased by raising the requirement to 80 per cent.

The principal argument in favor of a scholarship basis for admission is its familiarity and intelligibility to the public. A state college cannot administer an admission scheme that is single official or a group of officials. The tests used must be objective, intelligible, reliable. For the State College for Teachers it is desirable to set up an admission scheme that will reject those who lack the definite  
(Page Two, Col. Three)


SUPERINTENDENT A. J. STODDARD

great social heritage of art, music and poetry than to have them know all the subject matter in the world if it did not help them to that end."

Mr. Stoddard believes that while the child is in the grades he should be taught to do things for himself, to know his own wants and solve his own problems with the teachers as a guide, not as a servant.

## Freshmen Capture Soph Banner Day After Rivalry Commences; "Nothing To Say," Says Fallon

Freshman men captured the sophomore banner yesterday morning, on the second day of the under-class banner rivalry, and scarcely an hour after the sophomores brought their banner into the College buildings.

The banner was taken from the locker of one of the sophomore men.

The freshmen win five points, as well as the banner, if they can keep it.

Questioned yesterday concerning the loss, Thomas P. Fallon, sophomore president, said:

"I have nothing to say. You may say that."

Freshmen, however, were not equally taciturn. They suspected that Fallon had the banner they said, when he arrived at College with a bundle of what he said were old clothes.

"Ask him where his old clothes are now," they suggested.

Rivalry began Wednesday, when Myskania notified each president that it had officially opened. This was after Myskania had been informed officially that each class had its banner.

Rules provide that for some one week between the beginning of rivalry and Moving Up day each banner must be kept in the college building. The sophomores evidently decided to keep it here during the first week.


# PAWEL REPORTS ON ANNUAL CONVENTION

**Describes National Menorah Meeting December 28-30 In New York City**

[Miss Pawel, '27, president of the Menorah club at State College, represented the society at the national convention in New York city late in December. She reported to the club Wednesday and she sums up her report in the following article.—Ed. Note.]

By MILDRED L. PAWEL.

The national convention of the Menorah societies was held in New York city December 28 to 30. From 10 to 12 o'clock on the first morning delegates from chapters all over the United States as well as Canada, registered for the convention. It was interesting to see such far-away colleges represented as the Universities of Washington, from our western-most state, Denver, North-western, Minnesota, Texas, George Washington, Toronto, McGill, and Manitoba.

Meetings of December 29 were held at Columbia university. Such subjects were discussed as the membership, study, circles, plays, concerts and debates, Menorah summer school, Menorah Journal and Bulletin, and other subjects pertaining to the college life of the Jewish student. Delegates spoke on the relation of Menorah to fraternities, to the Avukah, a new Zionist organization which is rivaling Menorah in a number of large colleges and the Hillel foundations, those having to do with the establishing of the University in Palestine.

The last night all the delegates were present at a banquet held at the Hotel Madison Square. Chancellor Hurwitz presented the Irving Lehman Trophy for 1925-1926 to Northwestern university, the chapter having done the most and best work during the year. Honorable mention was given to the universities of Minnesota and George Washington.

These chapters have from one hundred to five hundred members, hold art and music exhibitions, have noted speakers at their meetings, publish a monthly magazine, give large dances and entertainments, and do other worth while things along educational, religious and social lines.

**PLAN SLEIGHRIDE PARTY**

Plans for a sleighride party for Friday evening, February 11, were discussed at the News club meeting Friday. The committee consists of Virginia Higgins, '28, refreshments; Sara H. Barkley, '27, and Betty Harris, '30, arrangements; Anne Stafford, '29, music.

The club will also conduct a food sale after the examination period.

**TO READ FRIDAY**

Miss Agnes Fitterer, instructor in English, will be in town next week-end, and will read in Lansingburg High school, North Troy, Friday evening.

Miss Mary Grabu, instructor in English, visited Miss Fitterer in New York during the Christmas holidays.

**CANTERBURY IN CRUSADE**

The mass meeting of the young people in the Bishops' crusade, of which Canterbury club is a member, was Tuesday night at the Protestant Episcopal Cathedral of All Saints.

**J. BARBAGALLO**  
464 Washington Ave.  
3 Doors Above High School  
**COLLEGE SHOE STORE**  
Overshoes, Rubbers of All Kinds  
Mens' Keds and Womens' Rubbers  
Sneaks For Gymnasium  
**WE GUARANTEE ALL OUR REPAIRS AND GOODS**

**Why is it**  
That at the end of our six months in business our volume has been increased over 85% of our first month in business?  
**QUALITY TELLS**  
Ask Those Who Have Become Regular Customers of the **High Grade Delicatessen and Lunch**  
811A Madison Ave., Between Quail and Ontario Sts.

# COLLEGE BRIEFS

The third G. A. A. week-end party at the Girl Scout's camp was Saturday and Sunday.

The next camp week-end is to be January 28-30.

**Fraternity Initiates Two**

Kappa Delta Rho welcomes into full membership Ivan G. Campbell, '29, of Salem, and Gordon F. Stevenson, '29, of Cold Spring

**Eta Phi Will Give Tea**

Eta Phi will give an alumni tea tomorrow afternoon.

**Mathematics Club to Meet**

Math club will meet Thursday at four o'clock in room 201. Gertrude Daniels will have charge of the program.

**Frosh to Play Milne High**

The freshman girls' basketball team will play Milne High school varsity after examinations. The date has not been announced.

**Commerce Club to Meet**

Commerce club had a group picture taken for the Pedagogue yesterday at 11:45. A special meeting of the club will be called next week.

**No Change in Library Hours**

Library hours and regulations will not change during the examination period, according to Miss Mary Elizabeth Cobb, librarian.

**Gamma Kappa Phi at Home**

Gamma Kappa Phi was at home to members of the faculty and sororities Sunday afternoon, January 10, from 4 to 6 o'clock.

**To Select Delegates**

Lutheran club has voted to send delegates to the conference of the Lutheran Student Association of America at Columbia university.

The club will have its picture in the Pedagogue for the first time this year.

**Kappa Delta Rho Entertains**

Gamma chapter of Kappa Delta Rho fraternity conducted a party at its home, 731 Madison avenue, Friday evening. Chaperones were Dr. Caroline Crossdale, professor of hygiene; Dr. Milton G. Nelson, assistant professor of education, and Mrs. Theresa Reilly, house mother.

**Milne Has Reception**

Milne High school held a reception for freshmen Friday evening in the gymnasium. Decorations followed a color scheme of crimson and white, the school colors. The evening was spent in dancing. Refreshments were served.

# REPRODUCTION WILL BE LECTURE TOPIC WEDNESDAY EVENING

The lecture will be a description of the development of the sexual reproductive structures of one of the common, lowly water plants, Spirogyra longata, and will deal particularly with the process of union of the sex cells and the subsequent condensation to form the fertilized egg. The account will be based upon the researches which have recently been carried on by Professor Lloyd. The illustrations have all been made from living material by the speaker personally, and include, in addition to lantern slides, a motion picture in which the process of union of the sex cells can be followed from beginning to end.

# STATE LION PROSPERS WITH SURPLUS OF \$112

One thousand copies of the State Lion were sold just before Christmas vacation and a balance of \$112 remained after all bills were paid according to Wallace Strevel, '29, business manager. "Because of this balance, our next issue will be increased in size and will contain colored plates as well as a colored cover," he said.

Peg Flanagan, '27, editor-in-chief of the Lion, has asked for student contributions to the next issue, which will be published before Easter.

**PAINTER LEADS FORUM**

Under the leadership of Dr. George S. Painter, professor of philosophy, a series of informal discussions will be continued Tuesday evenings in the auditorium of Harmanns Bleecker library.

**FEAREY'S**  
is selling women's footwear, stunning styles for  
**\$3.85, \$4.90 and \$5.65**

# NEWMAN'S RETREAT WILL START TODAY

**Father Collins To Supervise Program At Academy Of Holy Names**

Newman club's annual retreat will begin this afternoon at 4 o'clock at the Academy of the Holy Names. The program for each day of the retreat is: today, services at 4 o'clock; tomorrow, services at 10 o'clock, luncheon served at the Academy, services and confessions from 2 to 4 o'clock; Sunday, mass at 9 o'clock followed by Communion breakfast.

The entire retreat will be held at the Academy of the Holy Names and will be given under the direction of the Reverend John Collins, spiritual advisor to Newman club. The speaker at the breakfast will be Miss Grace Reavy, city treasurer of Cohoes.

Winifred J. Carey, '27, president of Newman club, will represent Albany province at the New York convention of the Federation of College Catholic Clubs in New York city this week-end. Miss Carey will go as the vice-president of the national federation in Albany province. In addition to the province convention, she will attend a meeting of the executive council of the federation.

**WINTER SPORT GOODS**  
Sweaters  
Hiking Breeches  
Riding Habits  
Towerscollege slickers

**C. H. GILLEN'S**  
Next to Post Office  
ARMY-NAVY-CAMP

**The Hall Coffee Shop**  
Business Lunches 40c-50c  
Dinners 50c-65c  
Sunday Chicken Dinner \$1.00  
Harman's Bleecker Hall Building

**Boulevard Milk**

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 complete in the country—a truly model dairy of unique interest to you personally as well as professionally.

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

# SORORITY CONVENTION IS HELD AT BILTMORE

Pi Alpha Tau sorority held its annual national convention at the Hotel Biltmore in New York city Thursday evening, December 23. Rose Dransky, '29, and Bessie Lapedes, '29, represented Epsilon chapter at the grand council meeting and the other convention activities. Other members of the local chapter present were Alice Fisher, '28; Henrietta Gastwirth, '29; and Tillie Paul, '29.

**Students! Attention!**

The agency on pennants, pillows, banners, etc., worth many hundreds of dollars to some enterprising student is now open at State College. Those interested in securing this agency should write for full particulars today. We finance you. Quick action necessary to secure agency.

**BADFORD & COMPANY, Inc.**  
St. Joseph, Michigan

**EXCLUSIVE PRINTING**


336 CENTRAL AVE.  
Phone West 2037

**Floyd H. Graves**

845 Madison Ave.  
**DRUGS and PHARMACEUTICALS**  
Telephone West 3462-3463

**BALLAGH'S**  
Exclusive Haberdasher

849 Madison Ave.  
Albany, N. Y.

We are handling advertised merchandise in a big variety. 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 fact.

**Specials**

Shoes  
Slippers  
Shirts  
Neckwear  
Slickers  
Sweaters

**CRAIG P. BALLAGH**

**Y. W. C. A.**  
1-5 Lodge Street

**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**

"We Understand Eyes"

**Ben V. Smith**  
EYEGLASSES

**OPTOMETRIST** 50 N. Pearl St. Albany, N.Y. **OPTICIAN**

**PALLADINO**  
Be it a smart swirl, a snappy boyish or a conservative shingle try our expert Bobbers

**STRAND BEAUTY SHOPPE**

12 Master Barbers Phone Main 6280  
6 Beauty Culturists 133 North Pearl Street

**Klein Market**  
331 CENTRAL AVENUE

Choice Meats, Poultry and Vegetables Special Attention To School Organizations

**KIMMEY'S**

**Kleen-Maid Holsum**

**BREAD**

You will find  
**JUST THE GIFTS YOU WANT HERE**  
**Lavender Book Shop**  
25 WASHINGTON AVE.  
J. Merritt Brundige, Prop.  
OPEN EVENINGS

Teachers and Students at State College may draw books (all the latest in fiction) from our Loan Library, 3c a day and we will not require deposit.

# PED FORMS CLOSE FRIDAY JANUARY 21

Every One In College May Be Represented, Says Miss Baumann

All Pedagogue pictures must be taken, and the proofs returned, by next Friday, according to Constance Baumann, '27, editor-in-chief of the year book.

Those whose pictures are to appear include class officers, members of the News staff, Quarterly board, Y. W. C. A. cabinet, Newman council, Girls' Athletic council, Men's Athletic council, clubs, sororities, fraternities, and members of the group houses and Lion Board.

"A 'personal Ped' is the aim of the Pedagogue board this year," according to Constance Baumann, '27, editor-in-chief.

"We are not going to produce a Ped which will feature popular people or sororities," she declared, but one in which every one in College may be represented if he chooses.

"If one is a member of any organization, his picture should appear. Snapshots are still being accepted."

About twenty-six plates, including snapshots, sorority house pictures and all art work have been sent to the engraver. All organization write-ups are in and final proof has been submitted. Every senior's picture has been taken.

## FACULTY NOTES

Professor Jesse F. Stinard, head of the Spanish department, spoke at the meeting of Spanish club Wednesday on real reasons for studying Spanish.

Miss Ellen C. Stokes, instructor in mathematics, who has been ill, expects to return to College next week.

Dr. Harold W. Thompson, professor of English, has published an article on Christmas music in the November number of the Journal of the National Association of Organists.

Dr. Harry W. Hastings, chairman of the convention of the Modern Language association in Boston recently.

President A. R. Brubacher spoke Wednesday at a meeting of superintendents at Buffalo, N. Y.

Miss Maud Malcolm, instructor in French, is recovering from her recent illness, and is feeling much better, according to Margaret Taylor, '27, president of French club.

"Dependable Flowers"  
We Telegraph Flowers to all Parts  
Of the World


**STEUBEN STREET**  
Corner James  
Phone M. in 3775


**Model College Shop**  
14 So. Pearl St. Albany, N. Y.  
Clothes that are Distinctive but not Expensive

WE DELIVER THE GOODS  
**Bernie's Drug Store**

Phone W. 144

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

At Your Service

# ANNOUNCE EXAMINATION SCHEDULE

## EXAMINATION SCHEDULE

Students having conflicts permitted by instructors must report by noon tomorrow, to the instructor permitting the conflict for assignment to an examination.  
All other conflicts for which no permission was granted must be reported in the registrar's office by noon tomorrow.

### MONDAY, JANUARY 24, 1927

9 A. M.  
Commerce 7  
Gym 8  
French 11  
French 5  
German 2  
Greek 1  
History 4  
Home Economics  
Spanish 2 2 P. M.  
Biology 1  
Biology 2  
Biology 5  
Chemistry 1  
Economics 2  
English 18  
English 21  
General Science  
Greek 2  
Physics A  
Physics 1  
Physics 4

### TUESDAY, JANUARY 25

9 A. M.  
Commerce 12  
Education 101  
Education 106  
English 13  
French A  
German 1  
Government 5  
Home Economics 3  
Latin A  
Latin 1  
Mathematics 5  
Philosophy 4  
Spanish A 2 P. M.  
Education 1  
Education 8  
History 2  
Home Economics 4  
Philosophy 1  
WEDNESDAY, JANUARY 26

9 A. M.  
Commerce 3  
English 6  
French 3  
Home Economics 10  
Mathematics 4  
Philosophy 2 2 P. M.  
Chemistry 14  
Education 5  
Education 9  
Education 10  
Latin 2

### THURSDAY, JANUARY 27

9 A. M.  
English 20  
English 23  
Government 1  
Home Economics 22  
Mathematics 2  
Mathematics 10  
Physiology 3  
Physiology 2 2 P. M.  
Biology 4  
Chemistry 5A  
Commerce 1  
Economics 1  
Economics 5  
English 1B  
Sec. 3  
English 7

French 7  
History 3  
Home Economics A  
Home Economics 1A  
Mathematics 1B  
Philosophy 2  
Physics 2

### FRIDAY, JANUARY 28

9 A. M.  
Chemistry 2  
Chemistry 3  
English 17  
French 8  
German 9  
History 8  
Home Economics 19  
Spanish 9  
Spanish 10 2 P. M.  
Education 2  
English 1A  
English 1B  
Sec. 4  
Sec. 5  
Sec. 6  
English 3 250, 260, 150

### SATURDAY, JANUARY 29

9 A. M.  
Biology 3  
Biology 7  
Commerce 7A  
Economics 4  
History 1  
Home Economics 1  
Home Economics 7  
Latin 6  
Education 103

### MONDAY, JANUARY 31

9 A. M.  
Government 2  
History 25  
Music 2  
Music 3 2 P. M.  
Commerce 4  
Government 9  
History 2  
Spanish 7

### TUESDAY, FEBRUARY 1

9 A. M.  
Chemistry 6A  
Education 105  
French 4  
German 4  
Latin 3  
Spanish 5 2 P. M.  
Biology 9  
Chemistry 8  
Commerce 5  
Home Economics 11  
Latin 4  
Library Science 10  
Mathematics 7

### WEDNESDAY, FEBRUARY 2

9 A. M.  
Sec. 2  
Home Economics 13  
Commerce 2 P. M.  
Commerce 10  
Education 100  
Education 102  
French 6  
German 6  
Library Science 11  
Music 1

### THURSDAY, FEBRUARY 3

9 A. M.  
Biology 6  
French 10  
History 12  
Home Economics 17  
Mathematics 3  
Philosophy 6

# UNION FROSH SWAMP COLLEGE CUBS, 35-16

Badly outscored, men's freshman basketball team was defeated by the Union freshmen, 34 to 16, on the College court Tuesday night.

Although at times, State played good ball, the yearlings were unable to stand up under the accurate passwork of the visitors.

The entire visiting team shared honors for their victory, while Thompson at right forward and Captain Whiston at right guard starred for the losers.

In the final minutes of play, State, led by Thompson, staged a rally but it was too late.

The game was rough and many fouls were called.

Union led 17 to 5 at half time.

The team will play again next Thursday here, against a departmental team from the General Electric company, Schenectady.

## GIVES EUGENICS REPORT

Miss Flora Thurston, who conducts the nursery school at Vassar college in the Summer Institute of Eugenics, reported on the experiment at State College Tuesday. The meeting was one of the regular sessions of the child study group of the American Association of University Women but was open to others interested. The home economics students registered in the course in child care were among those invited.

## LISTINCTIVE Society Printing

Programs, Menus, Dance Orders,  
Art Novelties, for  
**Sororities**  
**Fraternities**  
**Societies**  
**Clubs**

For Particulars See  
Dorothy Warshaw, '30, S. C. T.

## LELAND

HOME OF FILM CLASSICS

C. H. BUCKLEY, Owner  
All Next Week  
**"THE SILENT  
LOVER"**  
with  
Newton Sills  
NOW PLAYING  
**"LADIES  
AT PLAY"**

Nights 25c Matinees 15c-20c

## '29 TO HAVE ORCHESTRA

The sophomores may have a class orchestra if enough members are willing to play. Marion E. Sloan, '29, has been appointed chairman of a committee to organize the orchestra. Miss Sloan has asked class members who play instruments to notify her.

## DANKER

"Say it with  
Flowers"

40 and 42 Maiden Lane


3 Days Starting Monday  
January, 17

The Musical Novelty  
Hit!

## "The Blonde Sinner"

By Leon De Costa

With

ENID MARKEY

and Original Cast and  
Production also Vincent's  
"Coloradoans" Recording  
Orchestra

Prices EVE. Lower Floor \$2.20  
MAT. \$1.10 75c  
Bal. \$1.65 \$1.10 75c  
\$1.10 75c 50c

## CLINTON SQUARE

EXCLUSIVE PICTURES

All Next Week  
**"EXIT SMILING"**  
with  
Jack Pickford  
NOW PLAYING  
**"THE GIRL WHO  
WOULDN'T WORK"**

Nights 25c Matinees 15c

# NEW YORK STATE NATIONAL BANK

69 STATE STREET

ALBANY, N. Y.

## HEWITT'S SILK SHOP

80-82 North Pearl Street, Cor. Columbia St.

A Reliable Place To Buy  
Reliable Silks  
And Woolens  
Agents For eCall Patterns  
Also For  
Elite Patterns

## J. W. WEYRICH BARBER

299 ONTARIO ST.

Special attention to college students

## GUSTAVE LOREY

91 STATE STREET

PHOTOGRAPHER OF 1927  
PEDAGOGUE

## L. A. BOOKHIEM RELIABLE MEATS and FRESH KILLED POULTRY

Special Attention Given  
to Sorority Houses

West 1837 846 Madison Ave.  
Cor. Ontario St.

If you see ONE  
You'll Know It's a  
**LEONE**

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

## ARTISTIC PLEATING & STITCHING CO.

We Do  
Hemstitching, All Kinds of Pleat-  
ing, Buttonholes, Rhinestones,  
Hand Embroidery

58 Columbia St.  
Cor. No. Pearl St. Albany, N. Y.

## THE COLLEGE PHARMACY

Prescriptions Our Business

CANDY - We are agents for Apollo, Park and Tilford, Whitman's, Durand's, Looney's Chocolates

Telephone West 1959 and 3951

Prompt attention given to phone and mail orders. Delivery everywhere

Cor. Western and N. Lake Aves. Albany, N. Y.

## 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

## PROM

suggests - bracelets, Spanish shawls, silver  
slippers, evening dresses.

State College News Ads suggest - the  
place to get them.

STATE COLLEGE NEWS  
Business Department