

State College News

NEW YORK STATE COLLEGE FOR TEACHERS

VOL. X NO. 31

ALBANY, N. Y., FRIDAY, MAY 28, 1926

STATE COLLEGE LIBRARY
ALBANY, N. Y.
\$3.00 per year

MYSKANIA CHOICE WHETS MOVING UP DAY INTEREST

NEWS TO SEEK 150 SUBSCRIBERS IN '26

Drive For Long Alumni Lists For Larger Paper On Today

PROMISE MORE EDITIONS

Every senior is asked to subscribe to the State College News for next year, this week and next, as the opening gun of an alumni circulation campaign to be extended later, to previously graduated classes.

Seniors are asked to fill out subscription blanks giving their addresses for next fall and agreeing to send three dollars for a year's subscription to the News on receipt of the first number in September.

It is estimated that 150 of the present senior class will take advantage of the offer which will allow them to get every copy of next year's paper.

There will be no advance in the subscription price, which has prevailed for about eight years, despite the fact that a sixty per cent increase in the size of the News will be made next year.

A minimum of thirty-seven issues, more than ever before published by the News in one year, is planned for 1926-27. This is about four more editions than appear this year.

The class of 1926 will be the first to establish the custom of subscribing at graduation to the News, a custom which it is intended will continue until several hundred alumni are on the subscription lists.

The News board's belief is that a graduate subscription list can be developed which will compare favorably in size with those enjoyed by papers of other colleges. This field of alumni subscription promotion has been formerly almost entirely passed over.

To additionally stimulate alumni subscriptions, the News will publish more alumni news next year.

Hundreds of alumni, it is believed, would be glad to receive weekly, a good-sized newspaper recounting news of themselves, of other alumni and of college affairs.

300 FAIL TO REDEEM VERSE BOOK PLEDGES

Of about 550 persons who signed for the Book of Student Verse last December, more than 300 have not yet redeemed their pledges and received their books, Sara Barkley, '27, business chairman, announced today. An intensive campaign for payment is being carried on this week and next. "The immediate and hearty cooperation of the students who signed for books is necessary to keep the book from complete financial failure," Miss Barkley said. Books may be secured in the rotunda at any time.

Forty State Students To Attend Silver Bay Conference; Will Award Ten Dollars to Composer of Original Song

At Silver Bay on Lake George, the Easter Student Conference for young women will take place June 18-28. "Here social and religious problems vital to every college girl are discussed and clarified," Ethel Dullois, 1927 president of Y. W., said. "Twenty-seven countries were last year represented, all meeting together with a common purpose, common interests, in a common body, with a common spirit of fellowship."

Expenses are approximately \$40 per person, part or all of which may be borrowed from the loan fund of Y. W. C. A.

It is expected about forty students from State will attend. Most of the incoming Y. W. C. A. cabinet will be among that number. Students wishing to attend may sign up this coming week, seniors included. A meeting of delegates was held Thursday, to elect delegation leader and song leader. A prize song contest is being conducted. Ten dollars will be awarded the composer of a Silver Bay song with original words with or without original music. All compositions entered in the contest must be given to Ruth Lane, '28, on or before Friday, June 4.

NON-PAYERS NAMES TO APPEAR IN BIG ISSUE

The finance board will next week in the big issue of the News, publish in addition to the appended "No Tax" list, a list of students whose names have previously been withheld because of their promise to pay. In some cases the board has even written promises of payment which have not been kept. The big issue, containing the list and the new and old lists, will be sent to the high schools of the state from which the students come.

MUSIC CLUB APPOINTS 1926-27 COUNCILLORS

At a recent meeting of Music Club, the 1926-27 councillors for the Music association were appointed. Willard Retalick and Nettie Gilbert, '27, retain their positions, and Ann Holroyd, '28, Mary Wentawowicz, Louise Gunn, '27, are the new members. Helen Arthur, Thyra BeVier and Marion O'Connor, '26, are the outgoing councillors. Officers for Music Club will be elected at the next meeting.

To the 'Grand Old Seniors'

- ☞ During your "first year out" you'll more than ever want to keep in touch with college.
- ☞ A youthful pedagogue in his first job has trials a-plenty, and the surest cure for "State-sickness" is the News.
- ☞ You can't "come back" every week-end, but the college will come to you through the enlarged News.
- ☞ It's like letters from half a dozen pals except that here's more in it than in a score of letters.
- ☞ Your clubs, your sister class, that fresh sister of yours, the bunch at the sorority house gossip from the Green Room all this thirty-seven times for three bucks.
- ☞ The gang in the hole under the stairs invite you to John Hancock the es upon page 2

SPECULATION RUNS HIGHER DAY TO DAY

To Choose Eleven, Twelve Or Thirteen Juniors For Honor

TAPPING IS IMPRESSIVE

With Moving-up Day, biggest event in State College's annual calendar, a week off, interest is running higher every day in the identity of the juniors who will be picked then for membership on Myskania, honorary council of seniors. The elaborate all-day activities which continue from early morning until midnight, center around the simple and impressive ceremonies in the morning when the incoming Myskania is "tapped."

Speculation as to who will be honored always begins months in advance of the day, and as the time grows nearer it heightens. The class, club, sorority, and other elections which have been progressing at the college for several weeks now, have furnished additional material for guesses concerning the juniors to be chosen.

The council, organized in 1917, governs all undergraduate activities. Members are selected for leadership in "scholarship, literary effort, debate, dramatics, athletics, and in undergraduate affairs generally." Eleven, twelve, or thirteen juniors are chosen. Two are elected by secret ballot by the student body. A third is the president-elect of the student association. The remainder are selected by the retiring Myskania at its discretion.

The tapping ceremony will take place at the conclusion of the morning indoor program in the auditorium, following the speeches by class representatives and the "moving-up" of the classes. The outgoing Myskania are ranged on the platform and one by one go down into the group of juniors, tap them in alphabetical order, pin on them the purple and gold pledge ribbons and lead them to the platform.

The twelve present members are: Marjorie T. Bellows, Albany, president of Psi Gamma sorority; Margaret Benjamin, Thiells, vice-president of the Y. W. C. A. and chief copy reader of the News; Marion Chesbrough, Greenwich, president of intersorority council and of Eta Phi sorority, business manager of the Quarterly; Helen E. Elliott, Binghamton, business manager of the News; Mary E. Flanagan, Schenectady, president of the Dramatic and Art association; Harry S. Godfrey, Cohocton, editor-in-chief of the News; S. Niles Haight, Albany, president of the senior class; Elizabeth Milmine, Ticonderoga, senior councillor of the Girls' Athletic association and senior representative on the finance board; Marion M. O'Connor, Albany, president of Newman Club; Lorena M. Shaffer, Albany, president of the Girls' Athletic association; Miriam B. Snow, Albany, president of the Y. W. C. A.; Muriel S. Wenzel, Albany, president of the student association.

QUARTERLY AND NEWS CLUB TO HAVE DINNER

The News club, social organization of News staff members, and the Quarterly board will have a dinner and program Thursday evening from 5 to 7 o'clock in the cafeteria.

President A. R. Brubacher, Dr. Harry W. Hastings, Julia Fay, '27, and Edwin Van Kleeck, '27, will speak. Katherine Saxton, '28, president of the News club, will be toastmistress. Harry S. Godfrey, editor-in-chief of the News, will have charge of music. College and other songs will be sung.

Dr. Hastings is faculty advisor to both the News and Quarterly boards. Miss Fay is editor-in-chief-elect of the Quarterly and senior associate editor-elect of the News. Van Kleeck is editor-in-chief-elect of the News.

Committees are: arrangements, Margaret Stoutenburgh, '28, and Helen Zimmerman, '27, business managers-elect of the Quarterly and News, respectively; publicity, Thelma L. Brezce, '27, Dorothy Watts, '28, William M. French, '29, and Sara Barkley, '27; speakers, Katherine Saxton, '28, and Olga A. Hampel, '26, editor-in-chief of the Quarterly.

Miss Saxton today urged all members of both staffs to sign up for the dinner. Fifty are expected to attend. The charge, she said, will not be more than forty cents per person.

FAY, STOUTENBERG TO HEAD '26-27 QUARTERLY

Julia Fay has been elected editor-in-chief of the Quarterly Board for 1926-27. Margaret Stoutenburgh will be business manager. Other members of the board are: assistant editors, Dorothy Wardell, Harold Perry, Beatrice Wright, Grace Woolford, Dorothy Watts; advertising managers, Helen Maunson, Mary Langdon, Margaret Provost.

The June issue of the Quarterly will be out for Moving-up Day. The Quarterly prize will be awarded at commencement time.

re
our
ey
d
nt
113
9
ntal
M.
I. A. M.
1926-J
273
I. Y.

State College News

ESTABLISHED BY THE CLASS OF 1918

Vol. X May 28 1926 No 31

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 KLECK, '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 MacMullen

Thelma Brezce Lela Van Schaick

Virginia Higgins Catherine Saxton

Adelaide Houlster Dorothy Watts

Elnah Krieg Bertha Zajac

TELLING THE ALUMNI

Announcement in this issue of the beginning by the News of a campaign by the paper to obtain subscriptions for next year from the class of 1926 is an interesting commentary on the development of the News, now nearing the close of its ninth year.

The present senior class, the News hopes, will be the class to establish the new custom of subscribing at graduation, which will continue from year to year with succeeding classes.

The benefits to any college of an informed and interested alumni are obvious. Such an alumni group cannot easily be formed or maintained without the existence of some close link between undergraduate life and that of the graduate. Such a link the News hopes in future years to become.

Ten years will have passed on October 4, next, since the day the first News was published. Much copy has gone over the News office desk in those years. Hundreds of seniors have gone from State to swell the ranks of teachers. In the twilight year of its first decade the News plans to bring itself before these hundreds of recent graduates. The present senior class will be the first solicited. Indications point to an encouraging response.

It is fortunate that the effort to obtain alumni subscribers comes at a time when the News can offer more than has been possible in the past. Through the vote of the entire student body a few weeks ago, a larger, more complete paper for next year becomes assured. The Alumni Quarterly, under the capable editing of Mrs. Claude Bashford, is performing a laudable service in keeping alumni informed and interested among themselves. The News hopes to supplement and add to that service by keeping alumni informed and interested from week to week in the college and the undergraduate body.

EXAMINATION SCHEDULE ANNOUNCED

Conflicts must be reported on the blank form at the office of the Registrar by Wednesday, May 26, 1926, 1:00 P. M.

Monday, June 7

9:00 A. M.	Room
Art 7	208
Art 8	208
Commerce 12	M
Education 10	108
Education 106	101
English 15	111
French A	110
German 1	211
Government 4	109
Home Economics 3	161
Home Economics 6	160
Home Economics 16	150
Latin A	250
Latin 1	250
Mathematics 6	100
Spanish A	Gym
Philosophy 5	260
2:00 P. M.	Room
Art 2	208
Government 3	Gym
Music 2	B
Music 3	Gym

Tuesday, June 8

9:00 A. M.	Room
Chemistry 2	250
Chemistry 3	250
English 17	Gym
French 8	Gym
French 9	260
German 9	103
History 5	111
Home Economics 19	161
Spanish 9	101
2:00 P. M.	Room
Commerce 2	M
Education 5	250
Education 9	Gym
English 2	101, 110, 111, 211

Wednesday, June 9

9:00 A. M.	Room
Chemistry 12	250
Commerce 7	150
Commerce 8	M
French B	Gym
French 5	111
German 2	103
Greek 1	110
History 4	Gym
Home Economics 11	161
Spanish 2	101
2:00 P. M.	Room
Biology 3	260
Biology 7	250
Commerce 7A	A
Economics 4	Gym
History 1	101
H. E. 2	161
Latin 2	110
Latin 7	111
Physics 3	150
Physics 12	150

Thursday, June 10

9:00 A. M.	Room
Biology 6	260
English 25	Gym
History 6	101
History 13	111
Home Economics 20	161
Library Science 1	108
Mathematics 3	Gym
Philosophy 7	109
2:00 P. M.	Room
Biology 1	Gym

ETA PHI HAS DOUBLE SHOWER FOR MEMBERS

A double variety shower for Muriel Wenzel, '26, and Mildred Hammersley, '25, was held Monday, at the new Eta Phi house, 103 South Lake avenue.

Biology 2	Gym
Biology 5	210, 211
Chemistry 1	250, 260
English 19	201, 200
English 21	111
General Science	202
Greek 2	110
Greek 3	110
Physics A	161
Physics 1	150
Physics 4	150

Friday, June 11

9:00 A. M.	Room
English 24	250, 260
Government 1	Gym
Home Economics 22	161
Mathematics 2	101, 100
Mathematics 11	M
Physiography 2	Gym
Spanish 11	103
2:00 P. M.	Room
Art 4	208
Commerce 5	Gym
Government 9	Gym
History 7	Gym
Home Economics 8	161
Home Economics 9	150
Spanish 6	111

Saturday, June 12

9:00 A. M.	Room
Chemistry 6A	250
Education 105	101
English 22	111
French 4	Gym
German 4	207
History 2½	210
Latin 3	110
Spanish 8	103

Monday, June 14

9:00 A. M.	Room
Commerce 10	M
Education 100	108
French 6	101
German 6	103
Music 1	Gym
2:00 P. M.	Room
English 1A	Gym
English 1B-a	111
English 1B-b	201
English 1B-d	200
English 3	Gym
German 15	101
Biology 8	260
Commerce 6	M
Fr. Ger. Span. 14	Gym
Latin 5	110
Mathematics 8	201
English 1B-c	111
English 1B-f	101

Wednesday, June 16

9:00 A. M.	Room
Education 1	250, 260
English 9	110
History 2	Gym, 101, 111
Home Economics 5	161
Philosophy 1	210
2:00 P. M.	Room
Art 5	208
Art 6	208
Economics 1	250
Economics 5	260
Home Economics 12	161
Physics 9	150
9:00 A. M.	Room

Thursday, June 17

Commerce 3	M
French 3	Gym
Home Economics 13	161
Mathematics 4	250

INDIVIDUAL HONORS

AT TRACK MEET WON BY ETHEL DUBOIS '27

Ethel DuBois, '27, carried off individual honor in the girls' track meet, held on campus last Saturday, with a total of 16 points. Gertrude Swettmann, '27, took second place with 10½ points, and Lorena Shaffer, '26, third with 9 points.

Two records were broken. Ethel DuBois made running broad jump at 14 feet, exceeding Emily Belding's record of 13 feet, 9 inches in 1924 and her own of 13 feet, 8½ inches in 1925. Leah Cohen, '28, made 4 feet, 8 inches in running high jump but only after missing 4 feet, 7 inches three times. Hence the record cannot be recorded in the track meet records.

The results and records follow: 50-yard dash, first place, Cohen, 7 seconds; second place, Lansley, 7.2 seconds; third place, DuBois; basketball throw, first place, Swettmann, 72 feet, 4½ inches; second place, DuBois, 67 feet, 2 inches; third place, Milmine, 65 feet, 2 inches; running high jump, first place, Shaffer, 4 feet, 7 inches; second place, Cohen, 4 feet, 6 inches; third place, DuBois and Milmine, tie, 4 feet, 5 inches; baseball throw, first place, Swettmann, 147 feet, 8 inches; second place, Milmine, 147 feet, 5 inches; third place, DuBois, 113 feet, 2 inches; running broad jump, first place, DuBois, 14 feet; second place, Lansley, 12 feet, 4 inches; third place, Shaffer, 12 feet, 8½ inches; standing broad jump, first place, DuBois, 7 feet, 1 inch; second place, Shaffer, 6 feet, 10 inches; third place, Lansley and Swettmann, tie, 6 feet, 9 inches. The potato relay was won by the seniors with juniors placing second, and freshmen third.

The junior class won the highest number of points, totalling 29½. The seniors were next with 18; the sophomores followed with 8, and the freshmen gained 7½. Re-order, Melrose; measurer, M. Daughy; timer, Elliott.

SOPHOMORES NOW HAVE 15 POINTS IN RIVALRY

By winning the interclass track meet at college Saturday, and the idol hunt recently, the class of 1928 scored ten more points in the sophomore-freshman rivalry contest. With five points won earlier in debating, the sophomores now have fifteen points against the freshmen's nothing.

Thursday night the banner rush will take place between men of the two classes, the winners obtaining three points. Tug of war for women at the same time will yield a like score.

Moving-up Day the banner rivalry will end. At present the freshmen promise to win, since they now have the 1928 banner in their possession. Two points will also be awarded for the best song, sung best, Friday evening.

CALENDAR

Monday, May 31

Holiday.

Thursday, June 3

5:00 P. M. News-Quarterly Dinner—Cafeteria.

7:15 P. M. Banner Rush and Tug of War—Campus.

Friday, June 4

Moving-up Day.

Monday, June 7

Final Examinations Begin.

Autographed copies of gift books received from noted authors at the twenty-sixth annual convention of the American Booksellers' association, in St. Louis, Missouri, two weeks ago, have been exhibited at the Co-op by Miss Helen T. Fay, manager. Hemple Bailey, Carl Samulburg, and Richard Halliburton are some of the most familiar names.

Compliments
of
College Candy Shop

CONFIDENCE
You may always have confidence in
Hewetts Silk Shop
Now located on the ground floor
QUALITY ONLY
80 N. PEARL cor. COLUMBIA ST.

KOHN BROS.
"A Good Place to Buy"
SHOES
125 Central Ave. at Lexington
Open Evenings

ECONOMY
DRESS GOODS STORE
215 Central Ave. Phone W-3791-M
Silk - Woolen - Cotton
Hemstitching and Trimming
OPEN EVENINGS

State College
Cafeteria
Luncheon or dinner 11:15 — 1:30

PRINTERS TO COLLEGES
The Brandow Printing
Company
Makers of
"The Ped"—"The Book of Verse"

J. W. WEYRICH
BARBER
299 ONTARIO STREET
Special attention to college students

SMART CLOTHES
for
YOUNG MEN and MISSES
CLOTHING, HATS,
SHOES, HABERDASHERY
Steeffel Brothers
Inc.
STATE STREET
GUSTAVE LOREY

Photographer
130 State St. Albany, N. Y.
360 Broadway Saratoga Springs
Photographer of Pedagogy, 1925

**Delegates From Syracuse, Sage, R. P. I., Cornell Attend
Last Communion and Breakfast of Year Held by Newman**

Newman Club closed its religious and social activities for the year with the fourth Quarterly Communion and Breakfast, held last Sunday at St. Vincent de Paul's Church and the Academy of the Holy Names. The attendance was greater than at any of the preceding breakfasts. Delegates from Syracuse, Russell Sage, Cornell and Rensselaer Polytechnic Institute, who attended a meeting of the Albany Province of Newman Clubs later in the day at Newman hall, were guests.

Seated at the speakers' table were Rev. Joseph A. Dunney, spiritual director, Marion O'Connor, '26, retiring president; Winifred Carey, '27, president-elect; and Thomas Swain of New York university, president of the national federation of Newman Clubs. Miss O'Connor introduced the speakers.

Dunney welcomed the Province delegates, and commended the officers, members, and alumnae of the Albany club for the work that has been done during the past year. Mr. Swain gave an interesting talk on the work that is being done by the federation, and pleaded for the continued cooperation of the clubs of the Albany Province. He explained two new ventures being undertaken by the organization; the Junior Newman Club for high school students and the foreign students' committee to aid Catholic students who come to America from foreign lands. Grace Chippendale, '29, gave vocal selections, accompanied by Agatha Flick, '27. The breakfast committee, headed by Gertrude Lynch, '26, included Catherine Birmingham, Mary Mellon, Monica Walsh, Eleanor Finn, Helen Zimmerman, Mary Bott, and Marie Lynch.

**"PROGRESS OF WORLD
IS PENDULUM" MAYOR
SAYS AT CUB DINNER**

Mayor John Boyd Thatcher, 2nd, in an informal speech at the Political Science banquet last Thursday in the College cafeteria, declared "The progress of the world has been as definite as the swing of the pendulum of a clock. Even though at times the backward swing brings war, home instability, crime waves, and strikes, the forward swing is always greater than the previous one." Mayor Thatcher concluded, "Courage to do one's duty as one sees it is the finest kind of courage."

Faculty members present were Professor A. W. Risley and Mrs. Risley, Professor A. L. Walker, and Professor and Mrs. Clarence Hildley and their son, Robert. The color scheme for the banquet was green and gold, and on each place card was the club's symbol, an owl. About thirty students were present. The 1926-27 officers of Political Science Club were announced: president, Louise Gunn, '27; first vice-president, Dorothy Watts, '28; second vice-president, Louise Nottingham, '27; secretary-treasurer, Mary Langdon, '28; reporter, Sara Barkley, '27.

**SAYLES ELECTED TO
HONORARY FRATERNITY**

Professor John M. Sayles, director of practice teaching, and principal of Milne High school, has been elected to membership in Phi Beta Kappa scholarship fraternity at Colgate university.

Professor Sayles is an alumnus of Colgate, having been graduated in the class of 1900 with the degree of bachelor of arts. In 1901, he was graduated from State College, then the State Normal College, with the degree of bachelor of pedagogy. Since 1905 he has directed practice teaching here.

Election of an alumnus to a college chapter of Phi Beta Kappa is made only when the accomplishments of the individual after graduation are considered worthy of the honor. Professor Sayles' services in teacher training and similar educational work won his election.

**ANNUAL "BIG ISSUE"
WILL APPEAR JUNE 4**

The annual "big issue" of the State College News, undergraduate weekly at State College for Teachers, will appear on Moving-up Day morning.

It will have twelve pages, three times as many as in the regular editions. One hundred copies will be distributed free of charge to high schools in the state.

Reviews of the year's activities, etc., will be published. Students interested in obtaining publication of any material are advised to see Harry S. Godfrey, '26, editor-in-chief, immediately. Copy cannot be accepted after Monday.

**MARION DAY ELECTED
BY CHEMISTRY CLUB**

Thirty-one members of Chemistry club, including Professor Barnard S. Bronson, Assistant Professor William J. Kennedy, and Miss Margaret D. Betz, metored by bus to Dean's Mills last Saturday. The 1926-27 officers of Chemistry club are: president, Marion R. Day, '27; vice-president, Nina B. Handy, '27; secretary, Gilbert E. Ganong, '28; and treasurer, Clyde Slocum, '28.

STATE COLLEGE FOR TEACHERS

3 handy packs for 5¢

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 613

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

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

NEW NEWS SUBSCRIPTION BLANK

SUBSCRIPTION MANAGER, THE NEWS:

Send me the News next year to the address below. This is my promise to remit \$3 00 on receipt of the first copy.

(Signed) Name

..... Street and No. Town County State

My home address is

Fill this out, leave it at the News offices, or with any member of the staff, or in the "N" mailbox. Please write plainly. Extra blanks available at the News office.

MILDRED BABCOCK HAS BEEN AWARDED DEGREE

Mildred Babcock, who has lost her second semester's work this year because of the illness and death of her mother followed by the illness of her father, has been granted her degree from State College and awarded the honor of a half year's study at the Merrill-Palmer School in Detroit.

The Merrill-Palmer School was established six years ago for the purpose of studying the pre-school child. The first nursery school in America was started there following in part the policies of the English nursery schools. College seniors spend one semester at the school studying the psychology of childhood. The purpose of this phase of the work is to give prospective home economics teachers an understanding of the normal child as one of the main problems of the intelligent homemaker.

COMMERCE CLUB TRIP TO KINGSTON SUCCESS

Catherine Birmingham, '26, president of Commerce club, and Carolyn Lorenz, '27, contributed to the success of Commerce club outing at Kingston Point last Saturday, May 22. The party left Albany at 9:00 o'clock and when they reached the Point they had about two hours in which to enjoy the amusements there before the return boat arrived.

Miss Blanche M. Avery, instructor in commercial education, attended the outing.

"The outing was a much better success this year than last," said Percy Briggs, '26, reporter of the Commerce club. A special rate of one dollar was charged because of the large number attending.

WINIFRED CAREY WILL ATTEND CONVENTION

At a meeting held Wednesday, May 19, Winifred Carey, '27, was chosen to represent Newman Club of State College at the annual federation convention to be held this year at Philadelphia July 6, 7 and 8. Miss Carey has also been elected treasurer of the Albany Province of Newman Clubs.

The following councillors were elected for the coming year: seniors, Ruth Lockard and Josephine Donley; juniors, Eleanor Finn and Margaret Moore; sophomores, Catherine Duffy and Marie Lynch, and freshmen, Margaret Wilson, Florence Gaudet, Helen Delay, and Patricia O'Connell.

G. A. A. COUNCIL PLANS NORMANSKILL PICNIC

G. A. A. council, '25-'26, will hold a picnic at Normanskill Wednesday, June 1, for new council. Mary Neville, '27, is in charge of arrangements. Those who will attend are Lorena Shaffer, '26, Elizabeth Milmine, '26, Mildred Melrose, '26, Jeanetta Wright, '26, Anne Raynor, '26, Ethel DuBois, '27, Bertha Zajan, '27, Gertrude Swettmann, '27, Mary Neville, '27, Kathleen Doughty, '28, Elizabeth Strong, '28, Beatrice Wright, '28, Caroline Schleich, '29, Georgianna Maar, '27, Helen Tompkins, '27, Dorothy Lasher, '28, Marjorie Seagar, '28, Leah Cohen, '28,

COLLEGE NEWS AT A GLANCE

Gamma chapter of Kappa Delta Rho fraternity will have its annual spring dance this evening at the Women's club, 725 Madison avenue. Music will be by Meyerhoff's Hotel Ten Eyck orchestra. Chaperons will be Professor William G. Kennedy of the chemistry department and Mrs. Kennedy; Dr. Caroline Crossdale, professor of hygiene; Professor B. S. Bronson, head of the physics department, and Mrs. Theresa Reilly, house mother. Arthur M. Ottman of Schenectady, grand consul of the national fraternity, will be a guest, leaving the dance to go to Waterville, Me., where he will preside over the installation ceremonies of Xi chapter of the fraternity at Colby college.

The dance committees are: arrangements: Richard A. Jensen, '28, chairman; A. Reginald Dixon, '27, Howard L. Goff, '28; music and orders, Edwin Van Kleeck, '27, chairman, LaVerne G. Carr, '29, and Gilbert Ganong, '28.

Anne Koff, '26, coached a one-act play recently at Girls' day program at Milne High school.

Miss J. Corinne Troy who will teach in the Home Economics department next year, visited in the College on Monday and Tuesday.

Miss Treva Kauffman, State Supervisor of Home Economics, spoke to the seniors in this department on Monday, regarding their work for the coming year.

The junior class in connection with their methods work and lunch room course visited the Central High School at Troy on Friday, May 21st. The building is very well equipped and the lunch room facilities very good.

Miss Caroline Leegaard, a fellowship student from Norway, who is studying at Teachers College this year, visited the Home Economics department Saturday.

Miss Marion Flemming, instructor of Home Economics, gave a talk to the Albany district Parent-Teachers' association on "The Nutrition of the School Child," Saturday, May 15, at Menands.

Sophomores' Moving-up Day costumes will be kept secret until that day.

This was decided by the sophomore class meeting held Friday, May 7.

A treasurer's report was also given by Richard Jensen, class treasurer.

A revote on the high candidates for officers in the student association was taken Friday to obtain the majority vote necessary to elect. Results of this vote have been tabulated but will be kept secret until Moving-up Day, when the officers will be announced and installed. Bertha Zajan and Ruth D. Empie were the candidates who remained in the race. Those for the other offices were: vice-president, Francis F. Griffin, Ruth Lane; secretary, Mildred Lunsley, Evelyn Graves.

VARSITY ENDS SEASON; LOSES TO ST. LAWRENCE

Despite the hard battle that State's nine put up against the St. Lawrence university baseball team at Ridgefield Park last Friday, the last home game resulted in a loss by a score of 15 to 3. State scored all of its runs in the third frame.

The season for State's athletics is now closed, the final game of the team having been played with Hamilton at Clinton yesterday afternoon.

Your Printer The Gateway Press

QUALITY PRINTERS
At your elbow—West 2037
336 Central Ave.

Compliments of Waterbury Hall

186 Western Ave.

AND

Page Hall

714 Madison Ave.

H. E. STAHLER'S RESTAURANT

"THE BEST IS NONE TO GOOD"

Candies, Ice Cream, Soda, Cigars

307 CENTRAL AVE. Albany, N. Y.

Phone West 644

MILLS ART PRESS

394-396 BROADWAY

ALBANY, N. Y.

Printers of State College News

Main 2287

ALBANY TEACHERS' AGENCY

Established 1885

Reliable Service for Reliable Teachers

Call at Office or Send for Bulletin

74 Chapel Street

Albany, N. Y.

"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.

Get Extra Credits at Home—

More than 450 courses in History, English, Mathematics, Chemistry, Zoology, Modern Languages, Economics, Philosophy, Sociology, etc., are given by **correspondence**. Learn how the credit they yield may be applied on your college program. Catalog describing courses fully, furnished on request. Write today.

The University of Chicago

95 ELLIS HALL

CHICAGO, ILLINOIS

DECORATION DAY SPECIALS

Large Picture Hats of
Milan and Hair
3 and 5 Dollars

Special Sale of
Small Sport Hats
at 2 Dollars

R. W. Strasser

Millinery Supplies

542 BROADWAY

ALBANY, N. Y.