State College News

Vol. XIV. No. 3

SIMIL CULLEGE FOR

PHYSICAL TRAINING PROGRAM CHANGES

Plays and Stunts To Replace Regular Routine Work, Miss Dietz Says

Physical education, based upon play and self testing stunts, will be taught this year instead of the usual calis-thenics, Miss Dorothea F. Dietz, inin physical education, an-

structor in physical education, an-nounced today,
"Many of the foremost physical education leaders have come to the conclusion," Miss Dietz said, "that more good is obtained in physical more good is obtained in physical education by doing what one naturally would do rather than to go through the regular exercises given in the gymnasium. It is natural for a per-son to play tennis or hockey or some other game while as a rule no one would think of swinging her arms around."

Students in Sports

would think of swinging her arms around."

Students in Sports

The new type of instruction will be used to interest students in sports, according to Miss Dietz. By teaching the student how to play the game, she will be more cager to go out for the sport than if she were ignorant of the rules of the game, is the underlying theory.

The sophomore classes in gymnasium began Monday, and freshman classes will start as soon as uniforms arrive. Tennis and hockey are the fall sports, and students may choose which one they wish to play. Tennis will continue for five weeks, and will then be replaced by some other sport. Hockey will last ten weeks. At the end of the ten weeks, two other sports will be chosen.

of the left week, two other sports will be chosen.

To Teach Swimming
The style of the freshman gymnasium uniforms will be the same as that of the sophomores. The bloomers and ties will be red, and the skirts

white.

Swimming lessons for beginners are also being given every Tuesday night at Bath 3. Central avenue and Ontario street. No credit, however, will be given for swimming except the awards at the end of the season.

VARSITY DEBATE TEAM IS CHOSEN TO MEET UNION

TO MEET UNION

I awrence C. Newcomb, '31, Kenneta Miller, and George P. Rice, sophomore, and Louis J. W duer, '30, were chosen members of the men's varily debate team this week. Miller was rained captain.

Judges of the try onts were: Dr. Harold W. Thompson, protessor of English, and Chareace H. Hidley, assistant professor of history.

The team will meet Union College in a radio debate Monday night, October 21. The subject has not yet Leen defin tely chosen.

The men will also meet Victoria University College of New Zealand on the subject, Resolved, That American government is more democratic than British government. The tentative date of the context is Saturday, in November 2.

Will Be Chairman

Dr. Harry W. Hastings, partment, who will preside a a meeting of English teacher

FOUR OF FACULTY TO HEAD SECTIONS **DURING MEETINGS**

Four members of the faculty will be chairmen during meetings of the eastern district of the New York State Teachers' association which w.ll be conducted in Albary Thursday and Friday, October 17 and 18.

Dr. Harry W. Hastings, chairman of the English department, will be chairman of the English section. Teachers will meet in the recreation soms of the Tranity Episcopal burch.

Teachers will meet soms of the Teachers of the Teacher to the French department, will be chairman of the modern language as section. The social studies section will be in charge of Miss Elizabeth F. Shaver, supervisor in listory, and progressor Florence E. Winchei lead of the homoton, economics depart.

economics depart ment, will preside over the home eco-

Loeb

romics section the Professor evoid day of the meeting.

Professor Florence E. Winchell, and of the home economics department, will preside over the home conomics section the second day of the meeting.

Professor Sydney Cox of Dartmouth college, who taught a course in the novel course during the summer session here, will address the tiglish group Friday, according to 2. Hi tings. His topic will be The Way Robert Frist teaches will be Professor States S. Thomas, of the Graduate School of Education at Harvard uncertainty who will speak on "Progress in the Teaching of English. "The teaching of English in the secondary school" by Professor Thomas is the teaches of English in the secondary school" by Professor Thomas is the texaching of English in the state department of coloration, who will lead a descussion on the Progress of the teaching of English in the State of New York."

FRESHMEN TO ELECT

LOUNGE TO OPEN MONDAY MORNING

Student Host Or Hostess Will Be In New Room From 9 Until 5

lounge room in Richards Hall will be open for student use Hall will be open for student use Monday, according to an announcement of the student lounge committee. The room may be used from 9 o'clock until 5 o'clock every day, according to Emanuel Green, 30, chairman of the committee. A

host or hostess will always be present while the room is open.

Regulations which students will be expected to follow while in the coon were drawn up by the stu-lent committee. These may be submitted to the student association at assembly today. Some of the committee's suggestions are that heavy furniture should not be moved, and that no candy, cake, or sandwiches be eaten in the lounge

The faculty committee, at an other meeting, completed plans for furnishing the room. Included in the list of required furnishings submitted to the student committee were rugs; table and floor lamps; curtains and curtain rods; covers and bowls for tables and mantlepieces; equipment for serving re-reshments; extra chairs; and thes to harmonize with the wind-

or chairs already in the room. The room already has two dayen-The room already has two daven-perls, two wing cle as, one cogs-well chair, two occasional chairs, two desks, 18 windsor chairs, two refectory tables, and three butter-fly tables, according to Mrs. J. 2. Barsan, assistant professor of Letter amonies and chairman of the faculty committee for furnishing the inner from. It was decided that kitchen item-sils, and chinaware to be used in

minger from.

It was decided that kitchen utensils and chinaware to be used in the small kitchen adjoining the longer from the cafeteria. Members of the faculty committee will have presented to the student association revording to Mrs. Barsam. Dr. Brabacher will choose several embers of the student committee assist the faculty in the selection of the equipment, according to Green.

The members of the student militer include Emanuel Green, So. chairman: Dorothy Thomas, facrothy Leffert, Alice Walshard Whiston, seniors: Catherine Defants, Rachel Galbeaith, Kuth Bludges, Carol Kelley, Russell Land Jun, and Pauline, Schast, juniors, Helen Mead and George Rice.

Class to Present First

CLOAK ROOMS FUK

Strubent Dances

Shakespearean Plays

It will cost \$1,300 to present the ben Greet Players, a group of well-amount has worked in the women's locker room in Maine Hail will be used as carding to a sist the faculty in the selection of the committee to a sist the faculty in the selection of the committee to the student minister include to extraording to Green.

The members of the student minister include the student minister include the student also will be used as factor rooms for decrees, according to Green.

The members of the student manual Green, So, chairman: Dorothy Thomas, factority Leffert, Alice Walshard Whiston, seniors: Catherine Defants, Rachel Galbeaith, Kuth Bludges, Carol Kelley, Russell Land Jun, and Pauline Schast, juniors, Helen Mead and George Rice, sophomores.

CLASS to Present First

CLOAK ROOMS FUK

Strubent Dances

Shakespearean Plays

It will cost \$1,300 to present the care momen in the moments to use of plays to use the care of will be med factor on in Maine Hail will be used as All association budget.

Expendent Pauline, Schast, playing the second min Milne Hail will be used as All association budget.

The members of the student committee include the student have conditioned to be subjected to the student have conditioned to the student have conditioned to the student have conditioned to the st

TO REPRESENT Y. W. C. A. Carolon Kelley, 31, will leave to

IF BUDGET IS PASSED TODAY

STUDENT TAX TO JUMP TO \$14

Increases Totalling Over \$1,000 Are Asked By Organizations;
Must Budget Cut \$1.000 If Tax Is To Remain \$13;
Dramatic, Art Association Asks \$300 More

A fourteen dollar student tax, an increase of one dollar over the assessment last year, will be presented in student assembly today, according to an announcement of the student board of finance. Larger appropriations requested by several student organizations will make the increase necessary if the proposed budget is accepted by the student association.

At least \$1,000 will have to be deducted from the budget in order to lower the tax one dollar, according to the board. Even though a full dollar is not required to meet increased budget items, the tax will have to be in even dollars, because collection of change introduces too great a chance for error. There have been no errors so far in the collection of tax money, according to Professor Clarence A. Hidley, treasurer of the student board of finance, because there was constantly a check between the amount of money collected and the number of tickets sold.

4 ARE GRADUATED WITH HIGH HONORS. ROLL INDICATES

class to Present First me, status of the context is Saturable. Seniors to Be Nominated For Campus Queen Today Five seniors will be for a senior still be nominated by halloting, for campus queen to cheatenage of the sum of the state of the

If the budget is reduced less than \$1,000, the tax can not be \$13. If the reserve fund were larger, enough money could be deducted to make up any deficit caused by a \$13 tax, but the infirmary fund drew on the re-

Four students in the class of 1929 were graduated with high honors, and sixteen received honors last June, according to Miss Elizabeth II. Van Denburgh, registrar.

Those who were graduated with high honors in the hachelor of arts course were: Beth Ford, Georgiana King, and Helena Ubelle. Ruth Knapp received high honors in the bachelor of science in library science course.

Therene were graduated with honors in the bachelor of science in library science course.

They were: Evelyn Baxter, Marion pox, Florence Gormley, Ahec Hills, Lanere Huchison, Mary Microce, Paul Slate, Randolph Sprague, John Stirten Huchison, Mary Microce, Paul Slate, Randolph Sprague, John Stirk, Ruth Watts, and Elsie Zuend.

Evangeline Calkins, Dorothy Gale, and Leona Jewell achieved honors in the bachelor of science in commerce fourse.

COLLEGE TO HAVE

CLOAK ROOM\$ FOR STUDENT DANCES

It will not be necessary to use the

only in case of fire.

It is to Present First

Play Here October

Play Here October

Student association to send a representative.

State College News

Established in 1916 by the Class of 1918 The Undergraduate Newspaper of New York State College for Teachers

THE NEWS BOARD

SENIOR ASSOCIATE EDITORS: Dorothy Brimmer, Caroline Kotrba, seniors; Genevieve Winslow, Jewel Johnson, juniors. Desk Editors: Netta Miller, 31, George P. Rice, 32, Junior Associate Editors: Caroline Roderick, Mildred Hall, Emily Leek, Martha Nord, juniors. Reporters: Gladys Bates, 30; Margaret Cusler, Jean Gillespy, Ruth Kelsey, Ruth Maher, Virginia Pratesi, Lilly Nelson, Beatrice Samuels, Alexander Schoor, juniors; Frances Keller, Donald V. Grey, Sarah Caplan, Ruth Hreze, Evelyn Pitts, Samuel Dransky, Bessie Levine, Robert J. Floody, sophomores. Assistant Advartation Managess: Dorothy Leffert, 30, Dorothy Burdick, 31, Business Staff: Alice Walsh, 30; Josephine Howland, 31; Audrey Flowers, Marion Weinberg, Frances Mazar, Betty Raymond, Helen Rohel, sophomores.

Published every Friday in the college year by the Editorial Board representing the Student Association. Subscriptions, \$2.13 per year, single copies, ten cents. Delivered anywhere in the United States. 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' ungues are left with the Editor-in-Chief of the News. Anonymity will be preserved it so desired. The News does not guarantee to print any or all communications.

PRINTED BY MILLS ART PRESS, 394-396 Breadway—Dial 4-2287 Albany, N. V. October 4, 1929 Vol. XIV, No. 3 October 4, 1929

WILL THEY BE A MOCKERY?

Several blank spaces appear on the schedules of some of the organizations which will seek appropriations from the student association this morning. If the assembly grants all the money requests which will be made, the tax will be boosted one dollar. A failure to complete a schedule means that the money originally granted for certain presentations will be placed in the reserve fund, students receiving little benefit from the funds which they give.

The organizations are obligated to assure the students that every penny appropriated will contribute to their enjoyment. They have no right to take money from the pockets of the association and then place it safely out of circulation. Honesty demands that every or ganization show, by a completed schedule, that it will use, for the benefit of the students, all the money which is requested, or that it give definite assurance that the white spaces on the program can be filled up. It seems reasonable to expect that there should be no appropriation without an agreement of the organizations to supply the entertainment. Taxation without explanation is un-

BETTER THAN ARCHITECTURE

State College will furnish one room for students where studying is forbidden. The Lounge which will be for-mally opened to the student association Monday morning will contain no display of books. The name of the room indicates the purpose for which students may use it. It is a meeting place where both students and members of the faculty may assemble informally for chats

bers of the faculty may assemble informally for chats and games. The grind will find no hospitality here. The room supplies a need in student life. It is not very comfortable to philosophize on hard seats; neither is it enjoyable to philosophize on hard seats; neither is it enjoyable to philosophize on hard seats; neither is it enjoyable to philosophize on hard seats; neither part, is extremely dull, and any innovation which seems to promise a development in the art of conversation is, perhaps, as valuable in a college chucation as some of the courses in the curriculum.

With the opening of the new room comes a responsibility. Classes have generously bought the immature which an impoverished state could not afford. Conscientious students will not use the polished tables and the upholstered turniture nor footstoods; neither will they make the underside of tables and chairs the repository of chewing mum. They will not leave their maturers at home.

STUDYING IS FORBIDDEN!

STUDYING IS FORBIDDEX!

To the careful elserver, the new buildings are offering educational opportunities which surpass are are intectural features. The additional space is providing for those tete asteles between instructors and students, which were formerly conduced during gulps of food in a croaded cafeteria.

Chats with members of the faculty usually form the richest part of a student's line. The influence of one instructor will, perhaps, be more weighty in the student's conduct than any philosophy gleaned from books. Aspirations are usually stirred up and quickened by stumulating contacts with idder minds.

Opportunities for conferences between students and members of the tarafty will tend to liberalize conference with assignment handed out in classroom will become the staggestion offered in triendly conversation. Instructors will have those opportunities for individualized assument in which approaches the ideal teaching struction.

WIDE OPEN SPACES

WHDE OPEN SPACES

One will have to go far to find a more patriotic example than that offered by a student in a western high school which is organized under a form of self government. The tudent legi-lative body had passed a law requiring the choeveline of certain duties. After the statute had been on the books for almost a year, a decided di-respect for the regulations was noticed by the faculty. The students had set up a law which they were now flaunting. It must have been a dramatic scene when one of the your ger nambers of the association made a stirring appeal in assembly for obedjence to the regulation, ending his exhortation with these words, "Laws are empty rules when they are not obeyed by those who made them."

Last year, the student association voted its more con-

made them.

Last year, the student association voted its approval of the continuance of the vollege traditions which were

revised by a committee. Besides, they agreed that in addition to making Myskania the custodian of traditions, they would also accept the responsibility of helping enforce them. To break that promise seems a confession of insincerity and dishonesty with the body which students have agreed to help. The association thought the traditions worth preserving. Without being actively obeyed, they may become a mockery to those who framed them. traditions worth pobeyed, they may framed them.

BOOKS: NOYES TURNS TO PROSE WITH SATIRICAL COMEDY

The Sun Cure. By Alfred Noyes. 320 pages. York: Cosmopolitan Book Corporation, \$2.

What would you think if you saw your parish clergyman return home, dressed in rags snatched from a scarecrow? And what would your moral sense prompt you to say if you saw a burglary loot concealed in the The English poet, who has turned to the field fiction places the minister of his comedy in such an embarrasing situation.

The Rev. Basil Strode, the curate at St. Margaret's, was a handsome and athletic churchman, but possessed a self satisfied mind which alienated the affections of Brabara Lane. She rejected his proposal, refusing to marry him until he committed a burglary or some crime unworthy of a minister. A school friend of Strode, named Harry Dalston, was also weary of the clergy-man's swaddled mind, and proposed a treatment of mental and physical ills, known as the "sun cure."

The patient was supposed to bask nude in the sun light, but the suggestion startled the ecclesiastical seasiblity of Strode. But Basil was unwittingly lead on to take the treatment.

One day, he caught a suspicious character, Double Dick, stealing the silverware from a picme party, (Picnics seem to be as handy as hotels,) Basil captured Dick, and released him only after administering a litter reprinted and solemn counsel to travel the narrow path The elergyman left the party, and sitting down upon a knoll, re-read Dalston's letter. His friend's suggestion led him on in a reckless impulse. He stripped, lay down upon the grass, and fell asleep. Meanwhile, Double Dick

upon the geass, and fell asleep. Meanwhile, Double Dick happened along, and stole the minister's clothes. Basil awoke, wandered throng the fields, slept in haysanks at night, all the time trying to discover a way of returning to the rectory without meeting his parishioners. His disappearance was successfully played up in the newspapers, and he returned in the condition indicated at the beginning of this review. The ending is hilarious, and Basil loses his priggishness to the satisfaction of Brabara.

The novel is a light, nonsensical tale, which satirizes intellectual movements and pokes gentle fun at the determined people who espouse them.

Modern Scientific Knowledge of Nature, Man, and Society, By Frederick A. Cleveland and Fourteen Collaborators, Illustrated, 592 pp. New York:

Collaborators. Illustrated. 592 pp. New York:

The Ronald Press Co. \$4.50.

Here is a comprehensive effort to "orientate" the general reader, to give him an insight into the universe. It represents all the departments of human knowledge placed upon a miniature scale. It tries to set up the outh of all that man has contributed to the sum of human knowledge. The articles of the various contributors have been integrated to make a clear unbroken road for the reader.

Thouse which try to reveal only skeletons of subjects recessarily are incomplete. Yet, when properly handled, they may stimulate the reader on to further investigation. The best, filled two often, with technical explanations, it seems, may hinder any understanding on the next of the general reader. A greater simplification of terms, a new me of the unincessary material, and an applification of what is left would probably increase the value of the book.

I Mound for Relevor New York Post voices a residual of a return to 57 pages. \$50.

The student who is at he size a restlead of written thoses and making reners will find this handle of a dispersable. Dr. Se Bevar takes the tender from the first step in choosing a subject to the completion of the

report.

The suggestions on the tabley of cone will help these februal student who manely fields by copic reading the description of the copic reading to the table of the copic system is accorded evoluted and illustrated with discount.

The number has holed down all has cone the arising of correct brain his tooled down all his cone the arising of correct brains in the copic down at the copic of the copic

TWO YEARS AGO AT STATE COLLEGE From the file, or the News for October 2.

Frederica with the given expert ad each meeting the freedomen mander of the Learner to 29, editor on chief, has amounted

Members of the pulse of the contract of the Garls' Allaliene Association (c) 1/27/28/20 Collaboration (20) Ly ea Stano (500) Ly en Stano (

Irving Mrt sa. B. M., ediction a gray for, won first notice in the arthresed as K. how Enday well at the fast Wise parts. Do. Milton G. Nelson, assistant professor of education was judge.
Colonities in charge of fact Wise party are enter taking et. Betty Diamond, Pelal Grundbofer, Babe Kap In. Thomas There's insignal Limite Gilbert, Babe Kaplan, Cara et Cuber, Vergiola Schaftler, faculty, Katherine Letahan, Jarune Gilbert; refreshments, Louise E. Trask, Alice L. Benoit, Katherine B. Watkins, Fine I. Trask, Alice L. Benoit, Katherine B. Watkins, Fine Tromainest, decorate ins. Mildred Contant, Edward Thompson, Frederica Crundi, Genrelia Van Kleeck, Mary Nelson; poster, Lucy G. Hager and Betty M. Harris.

"I Usee To Be A Bear", Freshmen Will Think As They Sing-"Life Is Very Different Here

SOPHOMORE VOTE APPROVES BUDGET; AMOUNT IS \$685

When the sophomore class ap-proved a budget of \$685 this week it voted to decrease expenditures of last year by \$45.

Campus day arrangements the class has agreed to contribute \$50. an estimated increase of twenty-five dollars over last year. Men's athletics has been decreased from \$225 to \$20. Girls' athletics will receive \$20 as compared with \$65 last year.

A new item of expense which the class did not have to pay last year is \$100 for freshman caps and and toques. Freshman buttons will cost the class \$25, and \$50 will be contributed for expenses of Moving-up day exercises.

The sophomore class is donating 8200 for a gift to the college. This sum shows an estimated decrease of \$50 from last year.

Sophomore soirce will cost the class \$150. This is also another new item of expense. The peda-gogne will receive \$40. A treative rund or \$150 was meantified for appropriations and mastesom ex-

Line); a phonore will be taxed \$2.50, a decrease of \$50 from his year, due. Curtis Rinenler, classificasmer, is collecting taxes.

FACULTY APPOINTS TEN STUDENTS AS LABORATORY AIDS

Fen students have been named estants in the chemistry, physicand biology laboratories for this cas, according to reports given be astructors in the science depart ments

These who have been given ten tative appointments in the cherais-try laboratories include Louise Frask and Lilward Thomson, humors: Frank Ott, T. Frederick Appleton and Robert Rankins of 32 and George Heisart, 53.

The assistants in the biology departinent are Localine Cushman, 30, and Florence Bor-t, 31,

Baymond Byrne, '50, and Arnold Coppong, '31, who were laboratory workers in the physics department last year, will continue in the same capacity for both semesters

CALENDAR

Today
Student Assembly, H:10 A M
Newman Club reception for
freshmen, Newman Hall, 741
Madison Avc. 7:30 P. M.

Monday Canterbury Club Meeting at 472 Western Avenue, 8:00 P. M.

"Life is very different, so very different here"—Who of the class of 1932 to let them remain 1933, in anticipating his college career at State College, ever imagined himself leaving a room after an hour's attempt to assimilate facts about European history, bowing his head, and admitting in song that life was different from what he had expected? Yes, college life is very queer when one is distinguished from "old" students by middles or shirt sleeves and skirts or knickers, according to one's respective side of the fence.

"In my home town there I used to be a bear"—What would my prepschool associates think if they could see me now? Gone is the shimmer of sophisticated silk stockings—the lower part of freshman habiliments consists of black cotton.

"Here I'm in a muddle, my brain's in a fog"—I can't even recognize myself by familiar inkstains. "It's a great big puddle" and this little frog can't even dance in the gymnasium.

Such might be the musings of any freshman after Monday. Then the "voluminous tyrants," as the preceding sophomore class was fondly called, have their way with the tender "frosh" for the period of a week. The appearance of the freshman girls will gladden the heart of any grind Who could be frivolous in concervative black cotton stockings and demined the privilege of the supparance of the freshman girls will gladden the heart of any grind Who could be frivolous in concervative black cotton stockings and demined the privilege of the supparance of the freshman girls will gladden the heart of any grind who could be frivolous in concervative will be imitiated, and then, unless they overhear, in the corridors, covert plans to "get even" by pouncing on the class of 1934.

If You Ask Me—

Question: Do you approve of a needlar increase in the students will no longer be able to spot them the first of the privilege of the great plant of the great plant of the privilege of the great plant of the gre

Question: Do you approve of a one dollar increase in the student tax this year?

Grace Brady, '30: "Yes, I approve of the one dollar increase. With the greater facilities at college, will come greater activities. Hence, the increase is necessary and justifi-

Helen Otis, '31: "If the dollar increase in the student tax is for something really necessary, I think that it will not be challenged. However, I believe that we are entitled to an explanation of additions to the budget,"

George P. Rice, '32: "The two student activities which demand the greatest increase are: Dramatic and Art association and Debate council. These merit the increase and should be given it. If the students wish to cut down on the budget, they should do so in the activities of lesser importance."

Helen Mead, '32: "In view of the fact that our student tax is much smaller than that of most colleges, and that the benefits derived are more than worthwhile, I see no reason why the dollar increase is not justifiable."

Doris Williams, '30: I have always considered the student tax as a form of investment, the benefits in the returns of which more than double in value, throughout the school year, the money that we put into it. If by increasing the tax, this student investment increases likewise in the way of hencits received, why not pay our dollar more?

Rath Hughes, '31: I approve of the increase if the students will re-ceive benefits equal to that dollar, I understand the Dramatic and Art and Music associations are bringing worthwhile people here. It all de-pends where the ext a money will be placed.

Israel Kaplan, '30: Yes, and no, I favor a one dollar increase it it means an increase in the number of good dramatic and art projects, or one or two more good elapted speakers, or another issue per year of the Echo. El favor a two dollar increase if baseball would be given one real trial as a major sport with a full schedule. El cavor a five dollar increase if it would bring us toolball tor a trial, but I singuise that's entirely out of the question. In short, I'm willing to die down for what I consider worthwhole.

Eunice E. Gilbert, '30: Ves. I favor the increase for two reasons. It will enable us to hear people whom, perhaps, at no other time, shall we have the opportunity of hearing. Secondly, at present, our tax is lower than that is other eitheres, and so the increase should cause no unfavorable comment.

GETS OFFICE

GETS OFFICE

Martin E. Botto, '30, per adent of
the student association, will occupy
part or the taw white of the publicafrom B.

She will be supplied with a desk
to assist her in carrying out her duties
as president of the association and
as chairman of the student conneil.

75 SEEK POSTS ON COLLEGE NEWS

Dorothy Brimmer Will Teach Class in Journalism For "Cubs"

Fifty freshmen, seven sophomore Fifty freshmen, seven sopnomores and two juniors are trying out for positions on the editorial staff of the STATE COLLEGE NEWS this year, according to Dorothy L. Brimmer, 30, the associate managing editor of the News, who will instruct the jour-nalism class for cub reporters.

Sixteen will try out for the business department. They will be in charge of Margaret E. Henninge, '30, advertising manager, and Jane J. Formanck, '30, finance manager. The first class in journalism for

editorial staff try-outs met Tuesday. The "cubs" received their first assignments and instructions in the fundamental principles of j arnalism. The class will meet each week during the year for instruction by Miss Brimmer.

Smith Katherine Moore, Isabel Hewitt, Margaret Roolau, R. Rein hart, Alice Klompis, and Thorley Du. L. Miss Brady is teaching shorthand Rose.

Try ants for business department positions are: Bety Kanter and Margarethe. Shrooder, both joniors: Therese We necke, Annis Kellogis, Middred Licingston, Marjorie Long, Middred Licingston, Marjor Long, Middred Licingston, Marjor Long, Middled Licingston, Marjor Long, Middled Licingston, Marjor Long, Middled Licingston, Marjor Long, Middled Licingston, Middled Long, Mary Pitkin, Alice Kord, Mars Lilla, Thisbeth Macteonbe, Muriel Smith, and Thorky Du Rose, freshmen.

WILL ELECT MEMBER
A new member of music council will be elected to replace Marthallowland, 3d, who has left college, verying to personal to the replace Marthallowland, 13d, who has left college, verying to personal to the music association.

Re organization of the music association.

Re organization of the music association.

Re-organization of the music assa (A tour of Europe, which included visits to Holland, Helenum, France, is certain of the conned Wednesday, Switzerland and Italy, was made this unmuser by Catherine Peltz, instructor of Fuglish

Teach In College

GRACL M. BRADY

Suits \$40, \$45, \$50 Overcoats

New College House Doubles Membership This Year; Residence Is Conducted On Self Government Plan

Accommodations for more than, Accommodations for more than twice the number of last year's men have been provided by College House, according to Robert Barnum, '30, house manager. Twentyone men are living at the house at present, and there is room for

four more.

The house is an improvement over that of last year. The building is much larger, new furuiture has been purchased, and the win-dow space is greater. Separate study halls, dormitories, dining hall. and social rooms are also features of the new house.

The house is located at 134 Cen-tral Avenue, three blocks from the college. Th The telephone number is

There are three rooms in the

There are three rooms in the basement of the house, which is at sidewark level. I he during room an accommodate 30 people. Other cooms include the kitchen and the loutse office.

Two social rooms on the main floor have been ournished with a suite of wicker furniture, severa cather easy chairs, two new rugs, and a piano. There is also a floatwith a beidge faide and chairs the housekeeper's room is on this floor.

thor.

Five study rooms are on the second close. I ach room accommodates four men. All rooms are supplied with tables, lights, and chairs the sleeping quarters are on the third flor, where a large dermitory consist twenty three cots. There is also room for seven more cots.

Mattresses and pillows are being

piano and phonograph. There are also a bridge table and cards, checker boards and crokinole board. Sings, which were conducted at

the former residence, will be con-tinued each Sunday morning. The men each pay nine dollars weekly for which they get two meals daily, breakfast and supper, besides their room. Several men who do not live at the house eat at

The house is conducted on the self-government plan. They elect officers who conduct all business

for the house, pass rules for self-government, and enforce the rules There will be a housekeeper this

There will be a housekeeper this year who will live at the house bermanently. She will cook and clean, but will not have charge of discipline, which is in the nandof the students.

College House is closely associated with the Young Men's Christian Association. The original plans were laid by Y. M. C. A. and all the men who lived at the ourse last year were members of Y. M. C. A. This year, the association will probably conduct meet again the social rooms of the new cuse, and several officers of Y. M. C. A. may live there.

John Floyd Tells The World Of Engagement In Tiny Verse

WINIE COLLEGE

When you untie this little tag, You let the cat out of the bag

This little verse introduced the announcement which spelled the end of single life for John Floyd, '29, one of State College's former confirmed bachelors.

On a little slip of paper attached to the card, this legend was writen:

Announcing the engagement of Miss Frances Christine Theobald To Mr. John Dempster Floyd

The marriage date has not yet been set.

Y.W.C.A. SUBSTITUTES MASQUE FOR BAZAAR

The Young Women's Christian Association will substitute a masquerade for its annual bazaar this year. It for its annual bazaar this year. It may be conducted in the women's gymuasium in Page Hall, Wednesday, October 23, according to Mary F. Nelson, '30, president. The masquerade will be presented because bazaars involve too much work, Miss Nelson said.

Tents will replace the tables form-erly conducted by each class. Entrance to these tents may be gained only upon payment of an admission (i.e., Each class will decide what novelties are to be within its own tent. Everyone will be required to attend masked.

Autumn of

HILE Yale and Princeton were battling to a tie at Hoboken, New Jersey, a small group of scientists, directed by Thomas A. Edison, was busy at Menlo Park, only a few miles away. On October 21, their work resulted in the first practical incandescent lamp.

Few realized what fifty years would mean to both electric lighting and football. The handful who watched Yale and Princeton then has grown to tens of thousands to-day. And the lamp that glowed for forty hours in Edison's little laboratory made possible to-day's billions of candle power of electric light. In honor of the pioneer achievement, and of lighting progress, the nation this year observes Light's Golden Jubilee.

Much of this progress in lighting has been the achievement of college-trained men employed by General

HOUR, REOADCAST EVERY SATUR DAY AT 9 P.M., E.S.T. ON A NATION WIDE N.B.C. NETWORK

GENERAL ELECTRI

FIRST TIME FRIDAY

Mills Art Press Will Print 6 Issues Of Magazine, Miss Steele Says

The freshman issue of the Lion will be distributed next Friday, ac-cording to Margaret J. Steele, '30, editor in chief. Six issues will be published during the year, she said

editor in chief. Six issues win or published during the year, she said today.

The printing contract for the Lion has been awarded to the Mills Art Press, according to Adolph Scholl, '30, business manager. The Mills Art Press also prints the State College News.

Tryouts for the editorial staff of the Lion include: Dorothy Hamm, '32; Frances Gäynor, Anne Guertzman, Annice Kellog, and Alice Cornell, freshmen; art staff, Helen Watternire, Evelyn Sperbeck, Mabel Gilman, Leah Dorgan, Gwendolyn Jeffers, Kathryn Boyle, and Lucy Burbridge, freshmen. Business staff tryouts are: Margaret Cussler, '31; Frances Keller, '32; Edna Epstein, Rena Solomon, Ruth Albert, Ruby Taub, Dorothy Hirschfeld, Esther Higby, Gertrude Copans, and Sylvia Lutsky, freshmen.

36 FRESHMEN TRY FOR POSITIONS ON DRAMATIC COUNCIL

Thirty-six freshmen are trying out for Dramatic and Art council, according to Katherine T. Graham, '30, president of the council. Election of two freshmen to the council in the spring is determined by interest and amount of work performed. Tryonts include: Josephine Ball, Ruth A. Boyd, Rebecca Brody, Janet A.

Boyd, Rebecca Brody, Janet A. Campbell, Helen Cromie, Winifred Dietz, Mary Freeman, Mary Gardiner, Luella Hornbeck, Lloyd Jones, Marie Judd, Charles Juckett, Dorothy King, Carolyn Kramers, Ruth Lagerowitz, Alvina Lewis, Kathine Long, Ellen Mahoney.

Elizabeth MacCombs, Gladys Mc-Intyre, Frances McMahon, Ellen Murphy, Helen M. Pauly, Mary Pitkin, Mildred Quick, Marie E. Redmond, Ruth C. Redmonds, Frances E. Root, Dorothy Severus, Martha Sheehan, Elizabeth Simmons, Hilda Y. Smith, Marion Tangney, Elizabeth L. Van Epps, and Aline Wolf.

Wolf,
There are fewer try-outs this year than last year, although several more are expected to sign up. Miss Graham said.
"It is probable that those who have signed up will be more carnest about their work this year since they know exactly for what they are signing. Activities Day has eliminated for us many of those freshmen who formerly signed up merely because someone else did," Miss Graham believes.

COMMERCE COURSE **ENROLLMENT SOARS**

Enrollment in the commerce department is still increasing with 5th students registered for various courses, according to Professor George M., York, load of the department. This is an increase or 53 students over the enrollment last year when 146 students signed for courses as compared with 199 this year. Some of these students are registered for more than one course.

students are registered for more than one course.

The continued increase means that two or three teachers will probably be added to the commerce department next year, Professor York said.

Many students have already transferred from Platisburgh Normal School for commerce courses, he declared.

PRESENTS ELECTROLA

The electrola, used by students for noon time dancing, was formally pre-sented to the student association at assembly last Friday.

EXTENDS SYMPATHY

Alpha elepter of Phi Delta extends sympathy to Florence Lenndoll, '30, in the death of her tather.

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

Steuben Street Corner James Phone 4-3775

LION WILL APPEAR Teacher Must Stir Up Good Little Boy Because Perfect Behavior Isn't Normal

GOOD BOY WHO NEVER GETS CAUGHT STEALING JAM IS NOW BEING STUDIED, PROFESSOR WINCHELL SAYS

Silent, Obedient Child Is Bigger Problem Than Bored, Bad Ones

The good little boy who is never aught stealing jam and who always minds, and the sweet school girl who never disobedient are being made the subject of a special study by edu-cational psychologists, according to Professor Florence E. Winchell, head of the home economise department.

The healthy, normal curious child will be given his share of attention if the efforts of the investigators succeed. Professor Winchell believes.

Geo. D. leoney

who never gives any trouble in the | school room who keeps all the rule is sometimes more of a problem than the child who finds it difficult to mind when he is bored.

"Curiosity is natural to childhood, and the normal child is active. He resents being bored. More and more, teachers are being trained to look at each child as an individual whether he is troublesome or whether he is a model in his quietness

"Some children are quiet because they are sick or it -- becau e they ished. Some are mod lack initiative to do things. Diertia is often the reason why a school child

ceed, Professor Winchell believes.

"The spotlight has been turred too long on the sub-normal and so-called delinquent child," Professor Winchell said today. "The quiet obedient child aways o'seys. Such a child needs to be brought out and stimulated into activity. Many children have been cawed into obedience by bullying at home.

NO COLLEGE ORCHESTRA

"An orchestra at State College will be entirely under student jurisdiction," Dr. T. Frederick H. Candlyn, head of the music department, said today, "There are not enough players of string instruments in State College to form an orchestra mider direction of the music department. State College to form an orchestra mider direction of the music department.

"An orchestra at State College will be entirely under student jurisdiction," Individual child tells the story of home. Studying the family of each individual child tells the story of the string instruments in State College to form an orchestra mider direction of the music department.

"There are not enough players of string instruments in State College to form an orchestra mider direction of the music department."

PALLA

Personality Bobs-Finger W

Educators Throwing Glare On Successul Home Of Normal Child

A WELL- MANAGED

FAMILY - A

SUCCESSFUL

HOME*

accessful homes are built up,

and what training is essential to the men and women at the head of them. "We have put all the emphasis on the inhappy home but now the search-light is being turned on the successful home where the normal healthy child

home where the normal healthy child is reared.

"Teachers have been too willing to accept the quiet child with gratunde and too quick to let the natural and curious child irritate her. Modern psychology has showed the error of this kind of education and everything indicates more attention for the great mass of average children."

FACULTY TO HAVE OFFICES FOR ALL STAFF MEMBERS

Every member of the faculty will have the use of an office, according to an announcement of Miss Elizabeth Van Denburgh, registrar, today. The addition of the new buildings will provide rooms for staff members who have no office space, she said.

The assignment list, arranged according to building assignments, is: Draper Hall: Martha Albright, 203; Blanche Avery, 305; Ralph A. Beaver, 103; Harry Birchenough, 103; Marion Cheseborough, 110; Howard A. Dobell, 103; Clarence A. Hidley, 203; David Hutchison, 205; Caroline Lester, 103; Emice A. Perine, 208; Adna W. Risley, 203; Donald V. Smith, 203; Ellen C. Stokes, 103; William F. Vollbrecht, 205; Adam A. Walker, 205; Edith O. Wallace, 110; George M. York, 300. Husted Hall: Victor Baden, 160; Margaret D. Betz, 256; Barnard S. Bronson, 256; C. Caroline Croasdale, 159; Earl J. Dorwaldt, 159; Gerrude E. Douglas, 263; Margaret Hagleberg, 263; Clarence F. Hale, 156; William G. Kennedy, 256; Carleton E. Power, 160; Milton F. Pruc, 256; William G. Kennedy, 256; Carleton E. Power, 160; Milton F. Pruc, 256; William G. Kennedy, 256; Carleton E. Power, 160; Milton F. Pruc, 256; Hazel Rowley, 156; Minnie B. Scotland, 263; John J. Sturm, 256; Dr. Olive W. Wheaton, 159; Clarence A. Woodard, 259.

Richards Hall: Emma Besig, 32; Donald Bryant, 38; T. Frederick H. Condly, 28, Winfred C. Decker, 7; M. Annette Dobbin, 6; May Fillingham, 7; Florence D. Frear, 10; Annette E. Loch, 6; John A. Mahar, 12; Flizabeth H. Morris, 3; George A. S. Painter, 4; Catherine Peltz, 30A; Helen M. Phillips, 30; Arline F. Preston, 6; Ance E. Ryder, 7; Jesse F. Stinard, 4; Harold W. Thompson, 30; Florence F. Winchell, 8. Milne Hall: Elizabeth Anderson, 250; Arthur K. Beik, 121; Mary E. Corklin, 229; Anna L. Cushing, 133; Alice T. Hill, 131; L. Antoinett-Johnson, 331; Edma Layton, 133; Harry J. Linton, 120; Milton G. Netson, 125; Marion Relway, 225; John M. Sayles, 120; Elizabeth F. Shever, 236; Miram Stow, 29; Earle B. Sonth, 121; Katherine E. Wheching, 231.

Men's gymnasium; Rutherford R. Baker; Page Hall

Willard W. Andrews, Pres. F. Wayland Bailey. Sec

Albany Teachers' Agency, Inc. 74 Chapel St. Albany, N.Y.

We need teachers for appointments at all seasons of the year Write for information or call

PALLADINO

Personality Bobs-Finger Waving - Permanent Waving Home Savings Bank Bldg 13 N. Pearl St. Strand

3-3632

133 N. Pearl St. 4-6280

Boulevard Gafeteria

198 Central Avenue - at Robin

Coats - Hats - Dresses

For

Girls and Misses

Gym Togs - Hosiery

Steefel Brothers, Inc.

Here is a companion for your hours of reading and study that will prove its real value every time you consult it. A wealth of ready information on words, persons, places, is instantly yours in

WEBSTER'S COLLEGIATE

The Best Abridged Dictionary because it is based upon the "Supreme Authority," WBB-S14 RS NEW INTERNATIONAL DICTIONARY. Contains 106, 000 Vocabulary Terms, including many New Words, with definitions, etymologies, pronunciations, and indications of proper use—a dictionary of Biography—a Gausetter—a special section showing, with flustrations, the rules of punctuation, use capitals, abbreviations, etc., etc.—forewords and barbares—1.25 means.

illustrations.

Thin paper edition: Special Merriam Cloth, \$5.00;
Labrikond, \$6.00; Leather, \$7.50.

Tabrikond, \$6.00; Leather, \$7.50. ook for the Circular Trade-Mark. It At Your Colege Bookstore; or write mation to the Publishers. Free specimen p

Springfield, Mass

G. & C. MERRIAM COMPANY

PAGE HALL NAMES

MARY DEGNAN, '30, HOUSE PRESIDENT

Mary Degnan, '30, was recently elected president of Page Hall, 131 South Lake accune. Other officers are: Marion Nichols, '30, vice president; Rena Solomon, '33, secretary; Margaret Herr, '32, treasurer; and Owendolyn Jeffers, '32, reporter. Page Hall moved recently to its new residence. Its telephone number

w residence. Its telephone still 6-6482,

HAROLD HASWELL

WILL JUDGE DAIRY

JUNIOR HIGH FITS SCHOOL TO CHILD, DR. SOUTH SAYS

"Our problem in the junior high school is to fit the school to the child," according to Dr. Earle B. South, as-sistant professor of education. Dr. South is in charge of the tests administered to the seventh, eighth, and ninth grades of the Milne Junior High

The ninth year students took intelligence tests, diagnostic tests in English, and achievement tests. Measures were obtained in reading comprehension, arithmetic, language usage, spelling, knowledge of history, literature and general science. The Eng-lish tests included capitalization, sentence structure, language usage, and nctuation.

The seventh and eighth grade stu dents were given the intelligence and

dents were given the intelligence and achievement tests, "There is no particular problem about ability," Dr. South said, "We try to fit the school to the child, To do that we must know the child's abilities and efficiencies. We attempt to base our judgment on the results of all the tests."

The children are grouped together

The children are grouped together in classes according to their ability in English, Dr. South said, "We try to place children of like difficulties in the same section. In this way, they can receive attention in the particular phase in which they are weak."

The minth grade took tests last June. The English methods class and Dr. South's chievation 112 class in summer session rated papers.
This was part of the testing service used as field work for the classin Education 112. The course is open only to serious and graduates with the consent of Dr. South.
Last year, some of the schoolstested included Congers High School, Roesseleville High School, Unadillat High School, Albany Academy for Girls, and St. Agnes School.

Relief From Stairway Congestion Is Promised

Because of the congestion on the central stairway in Richards Hall, the three glass partitions at the landings will be cut away for the installation of doors, according to President A. R. Brubacher.

The contractors who did the iron work in the construction of the building have been instructed by the state architects to make the necessary alterations. An iron stanchion will be installed beside the present one, and mough of the glass cut away on the opposite sides to allow for the installation of thous similar to those there now. No definite date for the work has been set yet, according to the Brubacher.

Jewish Students to Begin

ringhts.
Your Kippar will be observed. Moni, Oer-Jar 14. Fasting is observed
this day which is considered the
not solemn event of the Jewish

DRUGS At The College Pharmacy

WHY STUDENT TAX WILL SOAR

The following table shows the cost of extra curricular activities at State College for two years and the proposed budget to be voted on today in assembly.

Organization	1927-28	1928-29	1929-30
Music Association	\$1,000.00	\$1,000.00	\$1,200.00
College News	2,900.00	2,900,00	2,900,00
Echo	850.00	830.00	900.00
Dramatic and Art	1,000.00	1,200,00	1,500.00
Myskania	253,00	350.00	375.00
Men's basketball	1,500.00	1.700.00	1.700.00
Men's baseball	750.00	900.00	900.00
Minor sports	200.00	300.00	200.00
Athletic contingency	200.00	300.00	200.00
Secretarial contingency	200.00	200.00	200.00
Infirmary fund	2,000.00	2,200,00	2,200.00
Handbook	393.13	432,26	428.34
Girls' Athletic Association	1,200.00	1,200.00	1,200.00
Student directory	147.36	150.00	160.00
Treasurer's bond	25.00	25.00	25.00
Tax cards	10.00	10.00	10.00
National Student Federation		155.00	300.00
Lion	100000000	800.00	800.00
Debate Council			453.08
Total	\$12,628.49	\$14,652.26	\$15,751.42

Will Speak

MISS HELEN T FAY
Miss Helen T. Fay who
will speak before business
girls' club.

Two Faculty Members Will Address Y. W. C. A.

Miss Helen T. Fay, manager of the co-operative book store, and Pro-fessor Barnard S. Bronson, head of the chemistry department, are sched-uled to speak on the program of the Federated Business Girls' club of the Young Women's Christian association

Miss Fay has been asked to pres a sketch, Thursday, December 12, portraying life in a book shop. She gave a similar outline last year at the Albany Women's club.

Professor far uson will talk March

MENORAH MAKES PLANS

Plans for the year were outlined workers at Dusk

Approximately 200 Jewish student the other will be gin to celebrate the first own will be conducted in Jewish races of worship Saturday and Sun unjuts.

Out Kippar will be observed.

LUCHTE ALTOPEDA 208 QUAII ST. (Rice Bidg Dial 6-5787

SPECIAL Nestle Permanent Wave Regular \$10 for\$7.50 Free Shampoo and Finger Wave Shampooing and Waving for Lond Hair - \$1.75 For Bobbed Hair - \$1.50 Manieuring 50c Facial Massage\$1

COLLEGE CANDY SHOP

203 Central Avenue (near Robin) Toasted Sandwiches
Every sandwich made up fresh to individual order

PATRONIZE THE American Cleaners and Duers
We Clean and Dye all kinds of Ladies' and Men's
Wearing Apparel

811A MADISON AVENUE
Phone: 6-273

"We Understand Eyes" BmV. Omit

EYEGLASSES OPTOMETRIST 50 N. Pearl St. Albany, N.Y. OPTICIAN 1T

Will Lecture

MISS AGNES E FUTTERER

Professor Agnes E. Futterer who will speak at teachers convention in Syracuse.

Miss Futterer to Give

Miss Agnes E. Futterer, assist ant professor of English, will de-

liver six lectures this year, accord-ing to a schedule announced today. Arrangements for other appear-ances may be made later. STOCK IN CONTEST Harold Haswell, '32, winner of the New York State Fair finals in Miss Futterer will give

the New York State Fair finals in the dairy stock judging contest, will the dairy stock judging contest, will go to St. Louis, Missouri, to compete in the national finals during the week of October 12.

If Haswell succeeds in gaining first place in the national finals, he will be awarded a trip to Europe.

Miss Futterer will give a series of four lectures at the Woman's club; one at the Aurania club, and one at the Teachers' convention in Syracuse. Thursday, October 24. She will speak on "Judging the Play" at the convention.

PUBLICATIONS SEE ANOTHER CHAPTER IN THEIR ODYSSEY

Another chapter in the Odyssey of the State College publications was written this week when the News, Lion, Echo, and Pedagogue Hall, where they have had offices since May of last year, to room B in Draper Hall, next to the Cooperative book store.

in Draper Hall, next to the Cooperative book store.

Before coming to room M, all
four publications occupied a cubbyhole room under the stairs of
Draper Hall. There, all four publications combined did not have as
much room as any one has now.
Most of the work was done outside
the office. Since May, all the work
of each publication except the actual printing has been performed
in the office.

The new office is not so large as
that which has just been veated.
It was formerly occupied by the
music department.

The left side of the new office is
the headquarters of the News. On
the right side is the Pedagogue
office. The middle section of the
room is shared by the Lion and the
Fecho The room was subdivided
Monday.

The first issues of the Lion and
Echo will each he issued from the
new office.

Room M may be occupied as an
annex to the present cafeteria.

Six Lectures This Year Activities Compel Honesty Seniors Say in Radio Talk

"Extra-curricular activities develop a sense of responsibility in the stu-dent and compel hun to be honest in his relations with his associates," Marion E. Botto, '30, president of the student association, and Louis J. Wol-ner, '30, editor in chief of the News, declared in a radio address over WGY, Schenectady, Sunday after-troon.

Their address was the last of a series of lectures delivered by members of the faculty and students. Miss Botto and Wolner represented the students.

METHODS CLASSES MAY BE EXCUSED

Governor Roosevelt To Talk At Cenvocation Here October 17, 18

Classes in the methods courses and education may not meet Thursday and Friday, October 17 and 18 order that students may attend the 65th Convocation of the University of the State of New York and the 25th anniversary of the unification of the University and the department of public instruc-

Educators of national and international prominence will be included on the list of speakers this year, and those instructors who think that their classes would benefit by attending the convocation may excuse them from class, according to President A. R. Brubacher.

Registration of delegates will be at 3 o'clock on the opening day and between 4 and 5 o'clock there will be a reception in the rotunda, tendered by the board of regents and the commissioner of education to delegates and invited guests. There will be refreshments and a musical program by the band of the Ithaca Conservatory of Music.

"Individual" Is Theme

"Individual" Is Theme
The general theme at the opening session will be "The Individual." At the evening session
Thursday, the theme will be "The Individual and the State." Chester
S. Lord, chancellor of the university, will open the session. The
Rev. William R. Charles will give
the invocation. Horace White,
former governor of the state, will
preside.

A. Lawrence Lowell, president of

the invocation. Hones former governor of the state, will preside.

A. Lawrence Lowell, president of Harvard university, will speak on "Self Education in College."

Governor Franklyn D. Roosevelt will talk on the "State's Interest in Education."

Nicholas Murray Butler, president of Columbia University, will give an address on "Twenty-five Years of Progress, 1904-1929."

Walter Guest Kellogg, regent of the university and chairman of the convocation committee, will confer the honorary degrees.

"Individual Guidance" will be the theme of the session on Friday, October 18. Thomas J. Mangan, regent of the university, will open the meeting and new presidents of colleges in the state will be introduced.

Dr. Jones Will Speak

Dr. Arthur J. Jones of the University of Pennsylvania, will speak on the "Guidance of the Individual in Secondary Schools," and Marion Coats, president of Sarah Lawrence Junior College, will talk on "Guidance of the Individual in Junior Colleges." ance of Colleges.

Junior Colleges. With talk of Mulance of the Individual in Junior Colleges."

"The Secret of Creative Teaching," will be the subject of an address by Stuart A. Courtis of the University of Michigan. An illustrated talk on "Simple Machines," will be given by Thomas E. Finegan, president Eastman Teaching Films, Inc.

The theme of the closing session will be "Adjustment of Schools to the Individual." Albert Leonard, superintendent of schools, New Rochelle, will preside. Carleton W. Washburne. Superintendent of schools, New Rochelle, will preside. Carleton W. Washburne. Superintendent of schools, Winnetka, Ill., will give an address on "The Individual in the Winnetka Schools."

Helen Parkhurst, principal of Dalton Academy, New York city, will talk on "The Individual Under the Dalton Plan," and Harold Rugg, of the Lincoln School, Teachers College, Columbia University, will give an address on "The Significance of the Child Centered School,"

The Rev. Kenneth B. Welles of the Westminster church, Albany, will give the benediction. The Troy High school orchestra will play at several of the sessions.

Mayd H. Graves

845 Madison Ave.

DRUGS And PHARMACEUTICALS

Tel phone 6-3462

On Committee

Three of the members of Three of the members of the lounge committee who will greet students in the lounge room. From top to bottom, Emanuel Green, '30, chairman; Katherine T, Web-ster, '30, and Russell W, Lud-lum, '31.

Men Did Not Try to Have Harrier Team, Baker Says

No effort has been made to organize a cross-country team this year. according to coach Rutherford R. Baker, instructor in physical education. A squad which was organized last year was disbanded a week before the contest scheduled with Hamilton College because the men's athletic council ruled that there were not enough men to maintain the sport successfully.

TO NAME COMMITTEE

The junior ring committee will be appointed this week. Netta Miller, '31, president of the junior class, aunounced today.

Two Stores:

27 South Pearl Street 201 Central Ave.

NEWMAN TO GIVE ANNUALRECEPTION

Catholic Club Will Present Play For Freshmen Tonight

"The Lost Silk Hat," a play by Lord Dunsany, will be presented at the annual Newman club reception for freshmen tonight at Newman Hall, 41 Madison avenue.
The cast includes Anne T. Moore, 30; Anne Savercool, Frances Conlon, Frances V. Peck, and Winifred Apel, juniors.

lon, Frances V. Peck, and Winifred Apel, juniors.
Committees in charge of the reception are: Jane Formanek, '30, and frances Mazar, '32, chaperones; Doris Williams, Ruth Doyle, and Gertrude Western, juniors, reception committee. The entertainment committee will consist of Clare Lyons, Winifred Apel, and Frances Peck, juniors.
Margaret Hickey, '31, and Frances Behr, '30, will arrange the music program. Margaret Donavan and Eileen Hayes, juniors, and Sylvia La Monica, '30, have charge of refreshments.

"All freshmen who wish to join Newman club are invited to attend," Mary Dyer, '30, president of the club,

LEO ALLAN LEADS IN SECOND ROUND OF TENNIS MEET

The men's tennis tournament progressed to the second round last week, Leo Allan, '30, defeating week, Leo Allan, '30, defeating Bernard Sullivan, '30, 6-2, 6-0, in the first match.

The scores: first round, Thomas Herney, '32 defeated Vincent Festa, '30, 5-7, 6-2, 7-5; William Sunder-30, 37, 0-2, 7-3, Windia Sunders, 33, defeated Ward Cole, '31, 7-5, 6-1; Albert Ritchie, '31, defeated Howard Mann, '32, 7-5, 6-0; Jack Saroff, '32, defeated Vincent Chmielewski, '32, 4-6, 6-3, 7-5; Carl Tarbox, '32, defeated Gordon Hughes, '32, 6-0, 6-2; Charles Lyons, '31, defeated Arnold Cop-Lyons, '31, defeate ping, '31 (default).

Charles Kissam, '32, defeated Arlton Bush, '33, 6-0, 6-4; Fred Eckel, '32, defeated Arthur Jones, '30, 6-1, 7-5; Micklas Vacca, '33, defeated Anthony Stoka, '32, 1-6. 6-4, 6-2; William Sawyer, '31, defeated Kenneth Carpenter, '30, 0 6, 6-3, 6-3; Leo Allan, '30, defeated Norman Collins, '31 (default); Bernard Sullivan, '30, defeated Richard Whiston, '30, 2-6, 7-5, 6-4,

MISS PECK RESIGNS

Frances V. Peck resigned her position as junior class cheer lead: because of an excess number of extra-curricular points. The junior class conducted a class meeting yesterday to elect a new cheer eader.

EAT At The College Pharmacy

" ay It With Flowers

40-42 Maiden Lane Albany, N. Y.

Wagar's Sandwich Shop

SANDWICHES - SALADS - SODAS - SUNDAES

Under Management of Wagar's, Int.

Makers of Real Home-Made Ice Cream

To Greet MacDonald

Professor Adam A. Walker who is invited to attend re-ception in honor of Premier MacDonald.

Professor Adam A. Walker, head of the economics department, is one of the economics department, is one of the 200 Albanians who have been invited to attend a reception in honor of Premier Ramsay MacDonald of Great Britain at the Hotel Commodore, New York city, Friday night, October 11.

Professor Walker is a member of the executive committee of the Foreign Policy association which has been invited to the reception.

Compliments

of

The Paris Co.

64 to. Pearl Birest

Great Show-Starts Sat.

FAST COMPANY"

Evelyn Brent Richard Gallagher Gwen Lu

Love Of Study Conquers Men As Doctor Orders Quarantine

The thirst for knowledge con-The thirst for knowledge conquered the men at College House Wednesday, when they eluded a quarantine sign placed upon the house. A seige of tonsilitis and throat trouble hit the house, confining Walter Driscol, '30, Ormonde G. Guyer and Anthony Kulczyki, freshmen, to bed. Dr Earl J. Dorwaldt, assistant instruct in hygiene, placed the house under quarantine, ordering every resident not to attend classes or to enter the College buildings until Monday.

res. acm not to attend classes of to enter the College buildings until Monday.

Anxiety about the loss of college work was so pressing that the men urged Dr. Dorwaldt to omit them from the quarantine. So, now the three ailing members of the House are isolated in rooms by themselves and the others are cheerfully attending lectures and struggling with quizzes.

Newman Club Will Have History Study Hour Again

Newman club will conduct a study nour in history again this year ac-cording to Mary Dyer, '30, president

cording to Mary Dyer, '30, president of the club.
Elizabeth J. Moriarity, '30, will be in charge of the hour, every Wednesday night at Newman hall.
The study hour is not restricted to members of the club, said Miss Dyer.
All freshmen are invited. There will be a charge of ten cents.

CONDUCTS SERVICE

A candlelighting service was con-ducted Wednesday night by the Young Women's Christian association in the rotunda of Draper Hall.

Direction Warner Bros.

MARK DTRAN WEEK OCT.

100 per cent Talking

Ronald Coleman in **Bulldog Drummond**

RMARKZ WEEK OF OCT. 4

100 PER CENT TALKING NEWSPAPER ROMANCE

"In The Headlines"

Talking Comedy

MADISON

MONDAY-TUESDAY

"Trial of Mary 'Dugan'

100 PER CENT TALKING With NORMA SHEARER COMING FRI. SAT. "THUNDERBOLT"

Harmanus Bleecker Hall

Week October 7

"JALJTE"

With

GEORGE O'BRIEN

STEPIN PETCHIT

The Most Colorful

All Talking Picture

Ever Made

Stay and See The Army and Navy Football Game

PRINTING OF ALL KINDS

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

Mills Art Press

394-396 Broadway 4-228 Printers of State College News 4-2287