

State College News

MAKE THE
RESPONSE 100 PERCENT

NEW YORK STATE COLLEGE FOR TEACHERS

400 MORE
STUDENTS to SUBSCRIBE

VOL. X No. 24

ALBANY, N. Y., FRIDAY, MARCH 26, 1926

\$3.00 per year

SUCCESS NEAR AS \$500 BELL DRIVE REACHES \$450

SORORITY AVERAGES FALL, MARKS SHOW

Alpha Epsilon Phi Ties Beta
Zeta For First Place
In Honors

PI ALPHA TAU SECOND

Alpha Epsilon Phi and Beta Zeta sororities tied for first place in scholarship among the ten College sororities the first semester, figures announced today reveal. Pi Alpha Tau was second and Eta Phi third.

The complete sorority standings follow:

Alpha Epsilon Phi	1.56
Beta Zeta	1.56
Pi Alpha Tau	1.54
Eta Phi	1.53
Delta Omega	1.45
Chi Sigma Theta	1.44
Kappa Delta	1.43
Gamma Kappa Phi	1.41
Psi Gamma	1.41
Alpha Delta Omicron	1.40

Alpha Epsilon Phi and Beta Zeta also led the list for the second semester of last year. Pi Alpha Tau's and Alpha Delta Omicron's standings were not announced then. Eta Phi was in third place last time.

The general standing showed a fall in off. Beta Zea's standing in the last list announced, was 1.75 and that of Alpha Epsilon Phi was 1.70. The lowest mark in the present list, however, is .01 higher than the lowest in last June's marks. The two highest sororities were .44 below the honor or B grade average.

ARTS CLASS WILL SEE "CYRANO" IN NEW YORK

The first week-end of vacation, Miss Eunice Perine, instructor of Fine Arts will conduct a field trip to New York City with about twenty members of her Art classes. Most of the time will be devoted to visiting the famous art museums of both New York City and Brooklyn, and the program will include attendance at the play "Cyrano de Bergerac." The group is planning to stay at the Woodstock Hotel which is situated in the theatre section of New York City.

MYSKANIA WILL READ NAMES OF NON-PAYERS

The names of about sixty students who have not paid their student tax will be read in assemblies by a member of Myskania, the student finance board has announced.

Collection for Junior Class Rings to Begin April 6; Minerva Re-Designed and Other Changes are Adopted

The Junior class ring has been chosen by the committee and will be available on Moving Up Day to juniors who make payment by Saturday, April 10. A. J. Elliott, of the Balfour company, to whom the permanent contract for the ring has been awarded by Myskania will be in the Rotunda from 10 a. m. to 5 p. m. Thursday, April 8, and from 9 a. m. to 5 p. m. on Friday, April 9, to take sizes.

The committee will soon post a schedule of hours on which payments may be made in the rotunda, beginning on Tuesday, April 6. In order to insure delivery of rings for Moving Up Day the money must be paid in during the week following Easter recess.

The price of the rings will be \$6.65, the same as last year. This is provided for in the contract, where provisions guaranteeing the weight of the ring, the quality of the gold, the delivery, the workmanship, etc., are specified.

In general effect the rings will be

much like last year's. Several improvements, however, have been effected. The green gold smut which is rubbed upon the shield portion of the ring will be of a kind this year that is guaranteed against wearing off. This smut will also be placed about the class numerals on the shank of the ring to set them off. The shape of the shield will be exactly as last year, as this has been adopted as standard, but the raised figure of Minerva has been re-designed to obtain a more accurate reproduction of the rotunda statue. To do this the Balfour company photographed the statue and also had a miniature of it made by the same firm which constructed the original. From these the new figure was designed. Its most conspicuous change is in length, the new design being longer.

Mr. Elliott and C. B. Goodwin, also of the jewelry company, met the committee Monday afternoon. Committee members are: Mary Galvin, Eudora Lampman, Josephine Klepser, Elizabeth Bender and Edwin Van Kleeck, chairman.

NEPHEW PICKED FOR ALL-STAR EAST FIVE

Clarence Nephew, '28, captain-elect of the varsity basketball team, is picked for honorable mention for center position on the Syracuse Post-Standard's mythical all-star eastern team. Nephew, who has been high scorer for the Purple and Gold for two consecutive seasons, has long been marked as one of the Capitol District's most promising basketball men.

Selection was made for the Post-Standard by ten well-known coaches in as many large eastern colleges and universities. The selections for the first team and for honorable mention include men from twenty-eight institutions.

HESS, PIANIST, PLAYS IN ALBANY APRIL 8

Myra Hess, well-known English pianist, will appear in recital under auspices of the College Music association in Chancellor's hall Thursday evening April 8 at 8:15 o'clock, announcement was made by T. Frederick H. Candlyn, director of music. Miss Hess will offer an excellent program, he said. The Music council is also arranging for the spring concert of the college choruses.

Student tax tickets will admit to the Hess recital and the balcony will be reserved for students.

Advanced Drama Class to Conclude Series of Programs With Milne's "Mr. Pim Passes By" and Two One Act Plays

The "farewell week" of the advanced dramatics class will be the third week in May, according to an announcement made by Miss Agnes E. Futterer, instructor in dramatics, today. The play which the class presents, as a culmination of its study, has been decided upon, and try-outs are being held this week. "Mr. Pim Passes By" by A. A. Milne, is the play chosen by the class for public presentation.

The last two one-act plays will be presented under the direction of Isabelle Plude, '26, and DeWitt Zeh, '27, April 7, in the auditorium. Miss Plude's play has somewhat of the

mystery element embodied in it; it is a tragedy without gun play, and a fantasy without a Pierrot. Its final revelation may best be described by a ?! The cast includes Alexander Cooper who plays the part of Bill, and Clarence Nephew, who has the part of Jim. It is one of the most unusual plays given this season, and promises thrills without number.

Mr. Zeh's play has a cast of four. William Delehanty is the father, and Marion O'Connor the mother. Edwin Van Kleeck plays the part of the son, and Ruth McNutt will be the daughter. The play will be staged the same night as Miss Plude's play, April 7.

CAMPAIGNERS WANT 400 MORE PLEDGES

Four Classes, Clubs and Other
Groups Asked For
\$5 Each

FACULTY GIFTS SOUGHT

THE CARILLON FUND

College Students	\$250
Milne High School	100
College Faculty	30
Intersorority	10
State College News, Junior Class, Senior Class, Advanced Dramatics Class, Y. W. C. A., Newman, Memorial, and Mathematics, Political Science, French, Gausson, Home Economics Clubs, each \$5	60
Total	\$450
Goal	500
Balance	50

The campaign for the "State College-Milne High School Bell" for Albany's carillon will be continued until a \$500 goal is reached, student officials, College authorities, and Myskania, in conjunction with the State College News, have decided. Success seems assured.

With the \$400 point already passed the additional \$100 will be sought from the several hundred students who did not subscribe at the two assemblies Friday, and from the four College classes and from clubs. The State College News started a series of five dollar subscriptions from College organizations and a number of clubs have announced similar gifts. Myskania met Monday morning with President A. R. Brubacher and endorsed the drive. Myskania has been canvassing the faculty this week and many contributions have already been reported in. Many other faculty members are expected to subscribe today and after Easter recess.

The fund now stands at more than \$400. Of this amount, \$250 was subscribed by 600 students following the two appeals in assembly Friday. Considerably more than half of this was given in the senior-sophomore assembly, where several more minutes were devoted to presentation of the project than were available in the junior-freshman meeting. The gifts average considerably more than the twenty-five cent minimum which was asked. They ranged from that amount to two dollars, with many of fifty cents. This

(Continued Page 3 Col. 1)

State College News

ESTABLISHED BY THE CLASS OF 1918

Vol. X Mar. 26 1926 No. 24

Published weekly during the college year by the Student Body of the New York State College for Teachers at Albany, New York.

The subscription rate is three dollars per year. Advertising rates may be had on application to the business manager.

Editor-in-Chief

HARRY S. GODFREY, '26

Managing Editor

EDWIN VAN KLEECK, '27

Business Manager

HELEN E. ELLIOTT, '26

Subscription Manager

HELEN BARCLAY, '26

Copy Reader

MARGARET BENJAMIN, '26

Assistant Business Managers

MYRA HARTMAN, '27

HELEN ZIMMERMAN, '27

Assistant Subscription Manager

THELMA TEMPLE, '27

Assistant Copy Reader

JULIA FAY, '27

Associate Editors

Sara Barkley, '27 Louise Gunn, '27

Katharine Blenis, Anna Koff '26

Joyce Persons, '26

Reporters

Leah Cohen Elizabeth JacMullen

Thelma Brezee Leia Van Schaick

Virginia Higgins Katherine Saxton

Adelaide Hollister Dorothy Watts

Elnah Krieg Bertha Zajac

NOW PUT IT OVER!

The \$500 goal for the "State College-Milne High school bell" is near completion. Today if the four hundred students who have not yet pledged will do so, it will go "over the top." The News believes that these students will want to have a share in completing the quota and insuring one of the major bells in Albany's carillon for the college.

The response thus far has been gratifying. Six hundred students last Friday gave much more than the twenty-cent average asked. Thirteen college groups subscribed \$70 in two days. The faculty also are responding generously. The News' ideal is a one-hundred per cent representation of students, organizations and faculty.

If you have already pledged, pay up today before you go home. If you have not yet subscribed use the blank on page three. Make sure that your clubs are represented in the five-dollar gift class. Four hundred and fifty dollars is already in. Now put the drive over.

"TUT" STORY SOON

The second instalment of the article, "At Tut-Ankh-Ahmen's Tomb," by Dr. George S. Painter will be published in an early issue.

NO "NEWS" APRIL 9

College will close tonight for the Easter recess and will reopen Tuesday, April 6. In accordance with its usual custom of omitting publication in the week following the spring vacation, there will be no issue of the News April 9.

600 STUDENTS GIVE \$250 TO CARILLON AFTER CHAPEL PLEA

Following is the list of student contributors to the fund for the "State College-Milne High school bell" to Monday night. Additional contributions have been coming in since and 300 more are being sought.

- A
 - Andrews, Barbara
 - Appleby, Doris
 - Argeringer, Ida
 - Arning, Alex
 - Arnold, Doris
 - Arnold, Dorothy
 - Arnold, Pauline
 - Ashley, Irene
 - Aublin, Mary
 - Augier, Helen
 - Auerbach, Bernard
 - Auerbach, M. E.
 - Azzarito, Bettina
 - Ayers, Carrie
- B
 - Bacile, Evelyn
 - Baessler, Laura
 - Baker, Erwin
 - Baker, Martha
 - Baker, Miriam
 - Barkley, Sara
 - Barnum, Robert
 - Bartholomew, C.
 - Bartholomew, C.
 - Bates, Ruth
 - Baumann, C.
 - Baxter, Virginia
 - Beatty, Margaret
 - Beckie, Helen
 - Bellinger, Evelyn
 - Bellows, Marjorie
 - Benedict, Marion
 - Bender, Elizabeth
 - Benjamin, Hazel
 - Benjamin, M.
 - Benson, Catherine
 - Benison, Ione
 - Benway, Elizabeth
 - Berg, Mabel
 - Bernhardson, C.
 - Besemer, Sophia
 - Biddle, Evelyn
 - Billingham, L.
 - Bills, Gohlena
 - Bingham, Alice
 - Black, Mary
 - Blake, Genevieve
 - Blanche, Viola
 - Blenis, Katherine
 - Blumenthal, F.
 - Boehmer, Dorothy
 - Bonnell, Alice
 - Bott, Mary
 - Bourne, Bertha
 - Bowen, Mabel
 - Bowen, Lydia
 - Bowman, Frances
 - Bowman, Jean
 - Bradt, Hazel
 - Brannan, Florence
 - Branshaw, Gertrude
 - Brezee, Thelma
 - Brooks, Percy
 - Bronk, Grace
 - Brown, Lucille
 - Brown, Bernice
 - Brown, Lillie
 - Brownhardt, M.
 - Buckley, Frances
 - Burke, Arvid
 - Burr, Dorothy
 - Butler, Ethel
 - Butler, Zuella
 - Button, Ha
- C
 - Cabantan, Genevieve
 - Calkins, Evangelino
 - Campbell, Mildred
 - Campbell, Ivan
 - Campbell, Herbert
 - Campbell, Eleanor
 - Carey, Winifred
 - Carr, LaVerno
 - Carpenter, Anna
 - Carpenter, Kenneth
 - Cassey, Louise
 - Cavallo, Phillomena
 - Chamberlin, Gladys
 - Chalfield, Marcia
 - Chanke, Kathleen
 - Cheney, Frances
 - Chessbrough, M.
 - Chippendale, Grace
 - Chickrow, Esther
 - Clark, Emma
 - Clermont, Ethel
 - Cochrane, Calvin
 - Coe, Ruth
 - Cohen, Anna
 - Cohen, Joseph
 - Cole, Genevieve
 - Cole, Nellie
 - Conboy, Jennie
 - Conrannon, Lenora
 - Conklin, Marion
 - Conroy, Regina
- Cook, Florence
- Consiline, Mary
- Cosgro, Margaret
- Cope, Emily
- Cowan, Anne
- Colburn, Ruth
- Cole, Charlotte
- Colvin, Theresa
- Connor, Catherine
- Connelly, Kathryn
- Connor, Agnes
- Consalvo, Adeline
- Conway, Gertrude
- Cooper, Samuel
- Cooper, Alexander
- Cromwell, Zephira
- Crosby, Doris
- Curley, Evelyn
- Curtis, Christie
- Cotner, Milton
- Crosley, Pauline
- Czaries, Emily

MOST CONTRIBUTIONS VARY FROM QUARTER TO HALF A DOLLAR

- Layton, Edna
- Lazarus, Esther
- Lazensky, Hannah
- Lee, Mary Loretta
- Lee, Agnes
- Leese, Sarah
- Lehman, Ruth
- Leishman, M.
- Leschen, Ethel
- Light, Viola
- Lindsay, Esther
- Litch, Velum
- Lipsic, Ruth
- Livingston, Ruth
- Lloyd, Eureka
- Lockard, Ruth
- Lockwood, Blanche
- Lomax, Martha
- Lorenz, Carolyn
- Luke, Margaret
- Lundy, Dorothy
- Lynch, Marie
- M
- Mair, Georgiana
- Maceo, Evelyn M.
- Malakoff, Beatrice
- Malin, Wanda
- Marcus, Lorena
- Mark, Grace
- Manson, Helen
- Martin, Mary A.
- Martin, Annetta
- Martin, M. C.
- Martin, M. C.
- Martin, James A.
- Masters, Virginia
- Mastroratti, Mary
- Matteson, Madeline
- Maynard, Ruth C.
- Maynard, Margaret
- Mawdsley, Lela
- Maxwell, Helen
- Merchani, Mary J.
- Meyer, Clara M.
- Milecic, Mary
- Milano, Norma
- Miller, Abraham
- Miller, Gladys M.
- Miller, Esther
- Milnes, Esther
- Milmine, Elizabeth
- Milich, Anna
- Mitchell, Mary P.
- Mitchell, Eva
- Mix, Marjorie
- Moller, Frances
- Moms, Esther C.
- Montgomery, H. E.
- Monk, Helen
- Montany, Helen
- Moore, Ruth C.
- Moore, Margaret L.
- Moore, Gladys E.
- Morgan, Nancy B.
- Morgan, W. D.
- Mortice, Helen M.
- Mosher, Anne
- Mountain, C.
- Mullen, J.
- Mulqueen, Kathryn
- Murden, Edna
- Murray, Ruth P.
- Myers, Gertrude
- McAvoy, L. E. G.
- McCaffrey, Mary
- McCabe, Lillian R.
- McCune, Margaret
- McDuffee, Reba
- McGowan, C. G.
- MacGregor, Lillian
- McNickle, Evelyn
- McIntyre, Margaret
- McKern, Elizabeth
- McLaury, Frances
- McMahon, M. E.
- McMullen, E.
- McNutt, Ruth H.
- McTague, Alice
- MacWhorter, R. I.
- N
- Neff, Alberta
- Neville, Mary
- Newins, Ethel
- Nichols, Catherine
- Nichols, Irma
- Nixon, Marie
- Northman, Louise
- Norton, Lucy
- O
- O'Connell, Patricia
- O'Connell, Helen
- Olmsted, Thelma
- O'Malley, Kathleen
- Orfall, Ethel
- Orr, Bessie
- Osborn, Ethel
- Oshorne, Ethel
- Ostrander, Eleanor
- Overbaugh, Harriet
- Owens, Dorothy
- P
- Pabst, Margaret
- Pace, H.
- Pace, Rozella
- Paine, Helen
- Palmer, Marlon
- Parkhurst, Harriet
- Paschko, Marion
- Pavel, Mildred
- Peake, Jennetta
- Pease, Adelaide
- Peckinrye, Dona
- Peckler, Ruth
- Perry, H. S.
- Pige, Corbell
- Pulerno, Sophia
- Peterson, M. E.
- Phillips, Augusta
- Phillips, Laura
- Pierce, Esther
- Pfeiffer, Alva
- Pikin, Bertha
- Plank, M. Eugene
- Polter, Leah
- Potter, Edna
- Potter, Florence
- Pratt, Margaret
- Provost, Margaret
- Pulver, Elizabeth
- Q
- Quackenbush, M.
- Quackenbush, C.
- R
- Rable, Dorothy
- Race, M. H.
- Ratloff, Ethel
- Ras, Isabella
- Raynor, Miriam
- Reich, Thelma
- Reich, Alice
- Reynolds, Gladys
- Rex, Helen
- Rex, Dorothy
- Rhein, Mary
- Richman, Miriam
- Richardson, Pauline
- Rickard, Florence
- Rimoldi, Lena
- Ripley, Helen
- Roberts, Beatrice
- Rosen, Myra
- Rogers, Catherine
- Rogers, Sophia
- Rony, Amy
- Rose, Olive
- Ross, Mary Anna
- Russell, Jean
- S
- Sager, Hilja
- Sainsbury, Ruth
- Schaefer, Holly
- Seaman, Grace
- Seaman, Katherine
- Schleich, Caroline
- Schmitter, Mildred
- Schneck, Olive
- Schwenter, G.
- Scott, Carolyn
- Serotin, Ruth
- Shaffer, Lorena
- Shannon, Sarah
- Sharpe, Mary
- Shaver, Mildred
- Sheals, Vivien
- Sherman, Elveth
- Shorman, C. E.
- Shullinlaw, Robert
- Sebbury, Frances
- Silverman, Joseph
- Siller, Mildred
- Simmons, Marjorie
- Simons, Ralph
- Sinnott, Doris
- Skimpre, Phoebe
- Skinner, Kathryn
- Sloan, Marion
- Smith, Catherine
- Smith, Dorothy
- Smith, Eleanor
- Smith, Frances
- Smith, Ruth
- Smith, Nellie
- Smith, David
- Snell, Eleanor
- Snowsky, Alice
- Snoener, Alice
- Spijvel, Julia
- Spencer, Randolph
- Stafford, Anne
- Stanhope, Bernice
- Stanley, Marion
- Stanley, H. E.
- Starr, Wanda
- Stedinger, Anne
- Sterlin, Anne
- Stevenson, G.
- Stoddard, Neva
- Stoneston, Helene
- Stone, Florence
- Stooks, Mabel
- Strane, Mildred
- Strowell, W. H.
- Stropfelen, Anna
- Sullivan, R. E.
- Sullivan, Mildred
- Sullivan, Roy
- Sunbarn, Charles
- Sutcliffe, Irene
- Sweeney, E. J.
- Swetnam, G.
- Snow, Miriam
- T
- Tobias, Meyer

THIRTY OF FACULTY PLEDGE FOR BELL

Myskanja Canvasses Remainder To Double Amount Of Gifts

The following is the list of faculty members whose pledges to the "State College-Milne High School bell" had been reported in by Myskanja up until 9:30 a. m. Wednesday. Additional contributions have been received since then and will be acknowledged later. Still more are being sought. The list:

- Baker, Mr. Rutherford R.
- Beaver, Mr. Ralph A.
- Beik, Dr. Arthur K.
- Bronson, Professor B. S.
- Brubacher, President A. R.
- Cobb, Miss Mary Elizabeth
- Conwell, Dr. George M.
- Crossdale, Dr. Caroline
- Douglas, Dr. Gertrude E.
- Futterer, Miss Agnes E.
- Grahn, Miss Mary
- Hale, Dr. C. F.
- Huyck, Miss Ethel
- Kennedy, Mr. William G.
- Keim, Miss Anna Randolph
- Loeb, Professor Charlotte
- Mahar, Mr. John
- Metzler, Dean William H.
- Painter, Dr. George S.
- Phillips, Miss Helen M.
- Power, Dr. Carleton E.
- Sayles, Professor John M.
- Scotland, Miss Minnie B.
- Simon, Mr. A. P.
- Stinard, Professor Jesse F.
- Wallace, Miss Edith O.
- Winchell, Professor Florence H.

"COLLEGE BELL" FUND NEAR GOAL OF \$500

(Continued from Page One)

week pledges are being redeemed in the rotunda and students will be there all day today to receive money and new pledges from those who have already subscribed. The News also publishes today a blank for the use of new subscribers. A list of these persons will be published as a supplement to today's record in an issue of the News soon after vacation.

The response in assemblies Friday delighted Dr. Brubacher, he said, and Meriel L. Wenzel, president of the student association, was equally pleased by the generous amounts given by those who did pledge. More than four hundred students have not yet responded and it is to obtain their contributions that the drive is continuing. At least half of these were not at the assemblies and hence had no opportunity, and many of the others, it is believed, are now desirous of making gifts.

- Tompkins, Pauline
- Travis, Dorothy
- Terpening, Kathryn
- Trowbridge, R.
- Trigg, Ruth
- Ten Brueck, Edith
- Terrell, Dorothy
- Tilyon, Mary
- Turner, Esther
- Tanner, Katherine
- Tietjen, Madeline
- Townsend, Marie E.
- Tompkins, Helen
- Terpening, Lucy
- Terpening, Alma
- Terpening, Clara
- Tarshus, M.
- Underhill, Helen
- Vadney, Gladys
- Vall, Eleanor
- Van Allen, E.
- Vanderburgh, Mary
- Van Houten, A.
- Van Kleck, Edwin
- Van Orsdel, C.
- Van Vrankin, F.
- Van Zant, Ruth
- Velder, Ruth
- Vener, Belle
- Vener, Ida
- Vernon, Florence
- Velts, Helen
- Vroman, Sally
- Walsh, Gertrude
- Watkins, Alberta
- Warren, Ruth
- Webster, Martha
- Walsh, Monica
- Walsh, Margaret
- Wickwire, Dorothy
- Walterme, Verma

Seniors Again Lead Honor Roll with 14.34 per-cent; Juniors are Second with 11.48; Sophs Third With 9.6

The senior class led in number of people on the honor roll, and the juniors had the highest percentage of students on high honor, the registrar announced. 1.74 per cent of the senior class were on the high honor roll, 2.9 per cent of the juniors, .8 per cent of the sophomores and .36 per cent of the freshmen. The names of 14.34 per cent of the seniors are on the honor roll, 11.48 per cent of the juniors, 9.6 per cent of the sophomores and 6.54 per cent of the freshmen. The seniors also led in the last honor rolls announced. At that time the sophomores, instead of the freshmen as at present, were last.

The complete rolls follow:

<p>HIGH HONOR <i>Seniors</i> Bellows, Marjorie Button, Ila Leishman, Marguerite Specht, Hertha</p> <p><i>Juniors</i> Baessler, Laura Baumann, Constance Considine, Mary Dulbois, Ethel Kimball, Jeannette Klepper, Josephine Kurtzacker, Arthur Kysor, Isabel</p> <p><i>Sophomores</i> Arnold, Dorothy Hollister, Adelaide</p> <p><i>Freshmen</i> King, Georgianna</p> <p>HONORS <i>Seniors</i> Baer, Virginia Benjamin, Hazel Benjamin, Margaret Brown, Charlotte Cheney, Frances Cline, Marian Connor, Catharine Conaway, Adeline DeMay, Amy DeMocker, Georgia Elliott, Helen Florian, Mary Hitchcock, Margrid Hitchcock, Mary Hermann, Herbert Hunneford, Beulah Jansen, Esther Layton, Ed a Lazarns, Esther LeBarren, Eric Lewis, Le a Loman, Mildred</p>	<p>MacFarland, Kenneth Marcus, Rose Moose, Carleton Page, Coribel Plude, Isabelle Race, Marion Rhoads, Marion Robinson, Genevieve Smith, Daisy Stooks, Magdalena Varden, Bessie</p> <p><i>Juniors</i> Arning, Alexander Ayers, Carrie Barkley, Sara Boyer, Lydia Bunn, Vivian Colburn, Ruth Day, Marion Dean, Ruth Dorn, Florence Dunn, Lois England, Blanche Eay, Julia Fee, Ruth Flanagan, Ruth Gow, Janet Green, Jane Howland, Emma Kniskern, Dorothy Layman, Arthur Lees, Sara Lorentz, Carolyn Mastrianni, Mary Ott, Marjorie Pace, Herbert Salmon, Joseph Simmott, Doris Steidinger, Anne Viets, Helen Wood, Sara Yaenda, Adaline Zajan, Bertha</p>	<p><i>Sophomores</i> Amos, Elma J. Angerami, Katherine Auerbach, Morris Bebe, Helen Brooks, Lucile Cochraue, Calvin Crosby, Doris Curtis, Chrissie Erlich, Mollie Farnell, Meriam Festa, Felix Fishbaugh, Lloyd Foster, Armine Gurl, Dorothy Hammersley, Katherin Hutchison, Lenore Kimball, Esther Lane, Ruth Leschen, Ethel MacMullen, Elizabeth Stone, Mildred Watts, Dorothy Williams, Emily E. Wilson, Margaret</p> <p><i>Freshmen</i> Baxter, Evelyn Benedict, Frances Besemer, Sophia Calkins, Evangeline Conklin, Marion Eddy, Helen Ford, Beth Fox, Marion Frank, Sarah Gain, Mary Hills, Alice Knapp, Ruth M. Lansley, Mildred Lapedes, Bessie McAffrey, Mary Smith, Ruth Watts, Ruth Wilmer, Anna</p>
---	---	--

STATE SCORES 395 BASKETBALL POINTS

Nephew Ranks High Scorer With 108 Points, Average Of 8.15 A Game

In the varsity basketball season recently ended, State College piled up a score of 395 points against 362 by fourteen opponents. Nephew ranks highest among the scorers with a record of 108 points, an average of 8.15 a game. Kuczynski and Carr are next with averages of 7.45 and 5.34 respectively.

The individual scores follow:

Player	Position	Games played	Points by fields	Points by fouls	Total	Average
Nephew, C.		11	88	20	108	8.15
Kuczynski, R.		11	70	12	82	7.45
Carr, F.		11	58	11	69	6.24
Hornung, L.		12	42	14	56	4.66
Griffin, L.		14	26	10	36	2.57
Goff, L.		12	6	1	7	.58
Goldring, C.		7	10	1	11	2.00
Hernsey, E.		8	12	2	14	1.88
Kershaw, J.		9	2	0	2	0.22

Of the fourteen games, ten were played at home, and four away. State won nine and lost five games.

Although crippled in the last three games by the loss of Clarence Hornung and Kuczynski, the varsity won by sizeable margins.

For next year, Clarence Nephew is captain, and Clyde Stocum manager.

VARSITY TRIMS GRADS; FINAL SCORE IS 28-27

A meager crowd witnessed the fourth and last of girls' varsity basketball contests in the gym Saturday night. An alumnae line-up met varsity's array and an alumnae row cheered from the sideline for its representation. "Bill" Heinemann, '24, started the score with a neat fielder for the "ancients." The active squad, however, exemplified the motto, "Practice reigns supreme," and held down their elders to a 20-12 score in the first half.

Score at first half—Varsity, 20; Alumnae, 12.

Final score—Varsity 28; Alumnae 27. Summary: Referee, Johnston; Scorer, Olds; Timer, Elliott.

MRS. PELTZ DEAD

Mrs. John DeWitt Peltz, mother of Miss Catherine Peltz, member of the English department, died at her home, 321 State Street, on Wednesday March 17. The funeral services were held at St. Peter's Church at two o'clock Friday afternoon. The Reverend Charles C. Harriman, rector of the church of which Mrs. Peltz was a life-long member, officiated.

- Wagner, M.
- Wirtz, Mary H.
- Webster, Agnes E.
- Wells, Helen
- Wenzel, Muriel
- Waterman, Paul
- Wilson, Mildred
- Wolohan, Eugene
- Westfall, Carl
- Wetherbee, Isabel
- Wahrman, Mildred
- Walshill, J. E.
- Watts, Dorothy
- Wright, Eunice
- White, Anna
- Williams, Grace
- Wilmer, Anna C.
- Wilkins, Ethelyn S.
- Woodcock, M. E.
- Wheelock, Ruth B.
- Walker, Myrtle
- Welch, Eleanor
- Welch, Vera Belle
- White, Marjorie
- Williams, Cornelia
- Myke, Betty E.
- Wesley, Ruth
- Wardell, Dorothy
- Yager, Margaret
- Yaenda, Adaline
- Yerem, Julia
- Young, Marjorie
- Young, Dorothy
- Youngs, Doreen
- Zapp, Marion G.
- Zimmermann, M.
- Zimmerman, H.
- Zenod, Elsie
- Zeh, Helen M.

Education Unconscious, Effective Agency in Removing Primary Causes of Crime, Finegan Tells Conference

The Round Table Conference will be repeated next March, Dr. A. R. Brubacher announced today. There were about four hundred teachers, representing twenty-three counties in eastern New York in attendance at the second Round Table Conference, held at the College Friday, March 19. Dr. Thomas Finegan in his address said, "Education can be an unconscious but effective agency in removing the primary causes of crime." Dr. Finegan also emphasized the fact that if science ever reduces the average working day to four hours, a use must be found for all the leisure time, or else it will be used to the lasting disadvantage of society. Dr. Brubacher stated that the theme of the conference was law observance, not law enforcement. Dr. Avery W. Skinner, director of the examinations and inspections division of the State Education department, made the encouraging observation that education has moved more in the last ten years than any other experimental science, with the possible exception of medicine. America may, however, be in danger of the calamity which came upon the great nations of the past, where economic success brought more leisure time than the people knew how to use wisely, Senator Byrne warned.

"COLLEGE BELL" PLEDGE

I want to see the \$50 goal reached for the "State College - Milne High School" bell. Here is my pledge to give \$.....

(Signed) _____ Name _____ Class _____

If this is your second pledge, please check this line x. Cut out this coupon and leave it with any Myskanja member, in the N box marked for the College News in the News office, or at the table in the rotunda today.

COLLEGE NEWS AT A GLANCE

A regular Menorah meeting was held Thursday, March 18. The entertainment consisted of discussions on four Jewish poets by Constance Baumann, Henrietta Gasworth, Alice Fisher, and May Kliven.

Mollie Kaufman told the story of Passover, a coming Jewish holiday. The discussion that followed was most interesting.

Thursday, March 18, Lutheran Club held a dinner in the cafeteria. Officers for next year were elected. Carolyn Lorentz is new president and Gertrude Swettmann is secretary-treasurer. Anne Steidinger and Carolyn Lorentz gave reports on the National Conference of Lutheran Students held at Philadelphia in February, which they attended.

The third Quarterly Communion and Breakfast of the Newman Club took place last Sunday, at the church of St. Vincent de Paul. The breakfast was served at the Academy of the Holy Names.

Hewetts Silk Shop

Now located on the ground floor

80 N. PEARL cor. COLUMBIA ST.

Quality Silks, Woolens, Cottons

YOUNG WOMEN'S CHRISTIAN ASSOCIATION

5 Lodge Street

Swimming Pool Cafeteria
Gymnasium Rooms
Clubs Classes

For all women and girls.

Floyd H. Graves

845 Madison Ave.

DRUGS and PHARMACEUTICALS

Telephone West 3462-3463

ECONOMY DRESS GOODS STORE

215 Central Ave. Phone W-3791-M

Silk - Woolen - Cotton
Hemstitching and Trimming
OPEN EVENINGS

"Ideal Service"

"Ideal Food"

IDEAL RESTAURANT

George F. Hamp, Prop.

208 WASHINGTON AVENUE

ALBANY, N. Y.

PHONE CONNECTION

Regular Dinner 40c

SPECIAL CHICKEN DINNER

Supper 40c

11 a. m. to 3 p. m.

SUNDAYS 60c

5 p. m. to 8 p. m.

MILLINERY SUPPLIES

O. M. Strasser

540-542 BROADWAY

G. A. A. VAUDEVILLE DELIGHTS HUNDREDS

A large audience of students and their friends Friday night enjoyed the second annual vaudeville of the Girls' Athletic association, conducted in the auditorium under the general chairmanship of Bertha Zajan. There was a delightful series of acts that kept the crowd laughing and pleased throughout. A "surprise" act, an act with alumnae, a play, tumblers, dancers, singers, wild animals and other attractions were on the program.

Among those alumnae who revisited College last week-end are Wilhemine Heineman, '24, Emily Belding, '24, Hildegarde Liebieh, '24, Muriel Daggett, '24, Ella Chace, '25, Gertrude Olds, '25, Dorothy Hoyt, '25, Florence Craddock, '25, Alice Daley, '25, Dorothy Taylor, '25, Dorothea Deitz, '25, Edmund Crane, '25, Herbert Hornung, ex-'26, and John Gairor, ex-'26.

State College Cafeteria

Luncheon or dinner 11:15-1:30

Your Printer

The Gateway Press

QUALITY PRINTERS

At your elbow—West 2037

336 Central Ave.

Albany Art Union

DISTINCTIVE PHOTOGRAPHY

48 North Pearl Street

Albany, N. Y.

Canterbury Club Communion was followed by breakfast in the parish house Sunday, March 7. Mary Langdon and Alice Browning were the breakfast committee.

The Canterbury Club had a service last Sunday at which the Rev. Mr. Hicks was the speaker. Mr. Hicks is a graduate of Harvard Theological School. A social hour followed the service.

The Canterbury Club is assisting Y. W. C. A. in planning the industrial girls' supper.

Recent guests at Beta Zeta house are Orma Harding, '25, and Doris Begor, '25.

Miss Caroline Krause, a member of Iota chapter of Alpha Epsilon Phi, entertained the girls of Eta at supper Sunday night.

Seniors defeated the juniors, 3 to 0, in the senior-junior debate, held in student assembly March 12.

Get A Hair Bob At The COLLEGE BARBER SHOP

CONRAD HEYES, Prop.

82 ROBIN STREET

Phone Main 4748 Appointments Made

Washington

Scientific Beauty Parlors

136 Washington Ave.

Shampooing

Bleaching

Singeing

Facials

Curling

Katherine Smith

Eye Arching

Dyeing

Scalp Treatment

Manicuring

Clipping

Jane Burgess

J. W. WEYRICH BARBER

299 ONTARIO STREET

Special attention to college students

PRINTERS TO COLLEGES

The Brandow Printing Company

Makers of

"The Ped"—"The Book of Verse"

MIKE'S BARBER SHOP

WE SPECIALIZE IN LADIES' HAIR BOBBING

MOST UP-TO-DATE APARTMENT ON THE HILL

PRIVATE ROOM FOR LADIES

262 CENTRAL AVE.

PHONE W. 6026-J

PATRONIZE THE

American Cleansers and Dyers

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

811 MADISON AVENUE

Phone West 273

MILLS ART PRESS

394-396 BROADWAY

ALBANY, N. Y.

Printers of State College News

Main 2287

Look for it on the dealer's counter

WRIGLEY'S P.K. More for your money and the best Peppermint Chewing Sweet for any money

Oriental and Occidental Restaurant
44 STATE STREET
Dancing Every Evening 10:30 P. M. until 1 A. M.

Model College Shop
14 So. Pearl St. Albany, N.Y.

CLOTHES OF QUALITY

Authentically Collegiate in Style

"Clothes that are Distinctive But not Expensive"