State College News

NEW YORK STATE COLLEGE FOR TEACHERS

Vol. XIII. No. 11

ALBANY, N. Y. FRIDAY, DECEMBER 7, 1928

10 cents per copy \$2.25 per year

STUDY MILNE BIDS; TO LET CONTRACTS

Sample Furniture Is Displayed In Hall; New Library Has

Contracts for the equipment of Milne Hall, new home of the Milne High School, will be let soon. Bids for the equipment were opened early this week by President A. R. Brubacher, Professor John M. Sayles and C. J. Devo. secretary-treasurer, and are now being considered.

considered.

Sample furniture is on display in the library of Milme Hall and is being inspected be the committee.

Work on the interior of the hall is being rushed, with all indications tending toward the opening of the building for the beginning of the second semester. The classroom walls have been tinted a light shade of cream color, and blackboards are being installed.

The floors in the corridors have been completed, being made of a composition material, poured between metal strips to form large blocks. The corridor floors will be a bard surface of the composition material.

Door Frames Are Metal

Door Frames Are Metal

Door Frames Are Metal

Door frames are of metal, in the latest fireproof construction. They are now impainted, but will be finished before the school is opened.

The first floor of the Milne Hall will contain the offices of the education department, the principal's office, class rooms and offices for supervisors of practice teaching.

Other offices for supervisors will be on the other floors. Each supervisor will have a private office for conferences with practice teachers. The supervisors feel that this will be a decided improvement over the congested room on the top floor of Draper hall, where all the supervisors now have conferences.

The new library of Milne High School will be of the most modern design, and is expected to create a homelike atmosphere for students. A frieze, Thornwaldsen's "Conquest of Babylom" has been placed in the wall permanently by the plasterers. This frieze has been given to the school by its student council last year doubled its gift to permit the installation of the complete frieze.

Library Well Lighted

Eleven large windows will light the fibrary. It is located on the floor above

Library Well Lighted
Eleven large windows will light the
library. It is located on the floor above
the principal's office, in the Western
avenue end of the building. The Milne
books now in the college library will be
transferred to the new library next
semester. Miss Marion Redway, now
instructor in library science in the library school, will be the high school
librarian.

A large science laboratory and several ass rooms are also included in the w high school building.

crass rooms are also included in the new high school building.

Economy of space is a noticeable feature of the construction. Instead of taking up an end of the corridor, as is customary in school buildings, the stairways open from one side of the corridors about midway between the Western avenue and the Washin, ton avenue ends. This saves valuable outside exposure space for class rooms and the library.

Work on the other two new buildings of the trio is progressing, but the construction company is at present concentrating its efforts on the new high school building. Several carpenters are working on the second and thirds floors, and other working are mistalling floors on the stairway landings. The library floor has not yet been laid.

GRUNDHOFER TO HELP IN PROGRAM MEETING

Ethel Grundhofer, '30, will attend a meeting of the Silver Bay conference committee at Springfield, Mass., Saturday and Sunday, December 15 and 16. The committee is composed of representatives from seven eastern colleges. Its work is to plan the Silver Bay program for 1929. This is the first year that State College has been represented at a preliminary conference.

Congress Delegate

Louis J. Wolner, '29, who will go Missouri convention next week.

WOLNER TO ATTEND N.S.F.A. CONGRESS

Quo Vadis" To Be Fecal Point Of Discussion At Annual Meet! Next Week

"Quo Vadis" will be the focal point of discussion at the fourth annual congress of the National Student Federation of America at the University of Missouri, Columbia, Missouri, next week end, according to a communication received by Louis J. Wolner, '30, who was elected delegate to the congress by the student association two weeks ago. The con-vention will be conducted Thursday, Fri-

day and Saturday.

Ursel Narver, past student president of the University of Oregon, and Eliza-beth Scarlett, present student government

both Scarlett, present student government president at Vassar College, will lead the men and women's discussion groups on student government.

The discussion group on the honor system will be conducted by J. T. Jackson, graduate of the University of Alabama, who has written a thesis on the honor systems of almost every institution in the country.

It is expected that Dolph Check, star half-back on the 1926 Harvard football team, will take charge of the group on

team, will take charge of the group on athletics.

athletics.

Professor Henry Wadsworth Long-fellow Dana, former member of the faculties at Harvard and Columbia uni-versities, and present lecturer at the School for Social Research in New York School for Social Research in New York City, has accepted an invitation to ad-dress one of the meetings of the con-gress. Efforts are being made to obtain Presidem Wilbur of Leland Stanford university as a speaker.

Woher will leave early next week to represent the student association at the conference.

SEES 953 PAY TAX

Exclusion From All College Functions is Penalty For Nonpayment

The tenth anniversary of the student tax system here finds 20 per cent more students holding tax receipt cards than at a corresponding time last year, according to an announcement of the student board of finance.

Eighty per cent of the student body have paid the tax assessment of \$13.
The board has issued 953 cards.
"This results in the largest percentage

of the student body ever to have paid at a corresponding date," said Clarence A Hidley, assistant professor of history and treasurer of the board.

The freshman class leads in the per-

and treasurer of the board.

The freshman class leads in the percentage of those who have paid. Twenty percent of the senior class, fifteen percent of the junior class, inieteen percent of the sophomore class and thirteen percent of the freshman class have failed to pay their tax.

"All students who fail to pay their student tax will not be allowed to attend any college function or to participate in, or attend any college activity whatsoever. This includes debating and speaking in assembly. The names of the delinquents will be read in assembly and their names will be submitted to the News for publication," Mr. Hidley said. The cut in the budget, necessitated by students leaving college before the collection of the tax and by non-tax payers, will not be announced until later, according to the finance board.

No Deficit in 10 Years
"During the ten years of the lax ex-

No Deficit in 10 Years
"During the ten years of the tax exstruce there has not been a single deficit
in the history of the tax nor has the
student association ever been in debt."
said Professor Hidley.

The reserve, under the guidance of
the finance board has totaled more than
\$800 for the fiscal year.

That the State College student tax
is the lowest tax for a college of its
size and number of activities in the state
and probably in the country, was discovered by a research made by a former
member of the finance board a few years
ago.

"Money's Worth Certain"

"The student tax covers a variety of activities sufficiently varied to reach the interests of all students. There is no question of the value received by all, or the student's 'moneys worth, as a study of the student budget will show,"

or the student's 'moneys worth,' as a study of the student budget will show," Mr. Hiddley pointed out.

The athletic field fund, under the student finance board's administration, has grown from \$2100 in grits to a present value of approximately \$3500. The members of the finance board for this year are: Professor Hidley, Professor George M. York, head of commerce department; G. LaVerne Carr. (29; Rinh Wheelock, '29; Frederick Crumb, '30; atherine Watkins, '30, and Norman Collins, '31.

Author Of Alma Mater To Address Students Today; Assemblies Will Vote On Constitutional Amendment

10TH ANNIVERSARY STATE FIVE HAS STRONG FOE IN FIRST GAME HERE TONIGHT

Leads Quintet

Captain Joseph Herney, '29, who optains the varsity basketball

STATE TEAM DEBATES JURY SYSTEM FEB. 6

Defending the present jury system of the United States, will be the task of the men's varsity debate team when it meets he forensic squad of the University of Pittsburgh in Chancellor's Hall.

"Resolved: That the jury system of the United States be abolished" will be the proposition to be debated, with Pitts-

burgh taking he affirmative.

Louis J. Wolher, '30, captain of the team, has planned several practice debates for the team with the members of the course in debating conducted by Dr. Harold W. Thompson, professor of Eng-The varsity won the first of this s with its defense of the jury sys-by a vote of 10 to 2. lish.

The team plans to deliver a wholly imprompting debate against Pittsburgh. The original proposition to be debated between the two teams was on the improvement of the Great Lakes St. Lawrence with the contract of the contrac cuce waterway system in co-operation with Canada, for power and transportation uses. The proposition was changed by mutual agreement.

APPOINT VAN DERGEE TO DIRECTORS' AOARD

Newton D. Van Derzee, legal adviser of the alumin association, has been named a member of the board of directors of the alumin association's holding corporation. Mr. Van Derzee is a fateulty member of the Albany Law School and was recently Republican candidate for district attorney.

Other members of the holding corporation are Miss Anna E. Pierce, dean of women; Professor John M. Sayles, prancipal of the Milne High School; John T. D. Blackburn, Albany merchant, and Dr. Erastus Corning, of the college board of trustees. Assemblies Will Vote On Constitutional Amendment

Members of the student association mill have an opportunity to hear the history of their alma mater, "College of the Empire State," when Mrs. Frances Hubbard, its author, speaks in assembly several weeks ago, will be to the assembly several weeks ago, will be to the assembly this morning. Evelyn Graves, '29, president, aunounced today.

Mrs. Hubbard still tell the history of their soing, and something about the rown career as an author, soing writer and poet.

Mrs. Hubbard is listed in Who's Who for 1927-28 as an author and poet. She has written approximately 60 poems and soings.

Chief among her more recent poems is one in honor of General Allenby, the computeror of the Turks in Asia Minor.

A graduate from Schoharie Academy, Mrs. Hubbard has taken courses at many colleges and academies including State College.

Continued on Page 2, Column 4)

The proposed amendment to the stitution, prescribed to the student association of the alumin association. Mr. Van Derzee, regal adviser in the continued of the board of direct tors of the alumin association in dual on the board of the college and was recently Republican candidate to the student association state took association of the student association of upon any proposed changes to this constitution shall be taken for officers of the student association or upon any proposed changes to this constitution shall be in regular meetings of the association, and presented to the student association or upon proposed changes to the student association or upon proposed changes to the conquerer of the Pierce, dean of women; Professor John M. Sayles, Other members of the Alliany Law School or district attoring. Other members of the Alliany Law School or district attoring. Other members of the Minor High School; The amendment reads:

"Section 1. All yoting for officers of the association or upon any proposed changes to the student association or upon proposed changes to the college and academies including School or the student ass

Veterans From St. Michaels Will Clash With Seven

By Roy V. SULLIVAN Sports Editor, State College News

Facing what is reputed to be one of the fastest quintets turned out in recent years by St. Michaels, Captain Joseph Herney will tonight lead his basketball squad into action against the visitors from Winooski Park in the first game

Herney will tonight lead his basketball squad into action against the visitors from Winooski Park in the first game of the year's court season.

The Saints have five letter men back from the 1928 outfit, and in addition have an all Vermont high school center, Dunn, and two forwards from St. Mary's High School who were champions of western Massachusetts last year.

O'Brien, who has made two previous appearances on the State College court, will captain the visitors. They are coached by Owen Murphy, a former four sport man at Boston University, which this year has the only undefeated and untied football team in the East.

State will have a record of four wins from St. Michaels to its credit when the varsity starts tonight. The two teams have met each year for the last four years, and State has won each game. The score last year was State 30 to St. Michaels' 10. Two years ago State outscored the New Englanders by a 33-17 score.

Starts At 8 O'Clock

The game will begin at eight o'clock tonight. It will open a season which supporters of the Purple and Gold have many reasons to believe will be another successful campaign from the point of games won and lost.

Seven men who have won their letters in previous campaigns will be available for duty tonight. Besides Captain Herney, these men are forr or captain Kuczynski; Carr, who has seen regular forward for three years; Klein, who has been playing guard and center for the last two years; Whiston, Allan and Thompson who starred with the 1930 quintet and who played with the varsity last year.

Lyons and Ott of the 1931 five are also expected to get into the opening game tonight, Auerbach and Carpenter are also expected to get into the opening game tonight, Auerbach and Carpenter are also expected to play.

First Games Often Lost

First Games Often Lost

First Games Often Lost
State College basketball teams for the last four years have been having a good measure of success on the court. The 1924-25 season in which the Purple and Gold annexed six wins and five losses was the first in five or six years in which State won a majority of its games. The following season the record was still further improved. That year State won eight games and lost five. In the 1926-27 campaign State made a clean sweep of the eleven games played. Last year two games were lost, but to such highly classed teams as St. Bonaventure and Dartmouth.

State seems to have a tendency to play the poorest basketball of the season on the opening night. Of the last Continued on Page 2, Column 4)

Captain Herney Plights Troth To Lady Nicotine, Once Shunned

When the varsity basketball season aches its end, Lady Nicotine will

When the carsity basketball season reaches its end, Lady Nicotine will receive one more young man at her altar of alleged satisfaction.

taptain Joseph Herney of the varsity quinter this week told his fraterinty bridlers that he plans to smoke a cigarette following the last game of the season. It he does this, it will be the first time that his high awe touched a lighted "coffin uail". "I am going to have a party, and the feature of it will be me in the center of the room smoking a cigarette," Captain Herney declared.

The is the young man who was quoted two years ago in the News as saying: "I have never smoked cigarettes or used tobacco in any other form. Of course that must help my wind. And it takes wind to play basketball."

State College News

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

THE NEWS BOARD

THE NEWS BOARD

WILLIAM M. FRENCH. Editor-in-Chief
Kappa Delta Rho House, 480 Morris St., Diai 6-4314

THOMAS P. FALLON. Business Manager
12 Garfield Place, Dial 6-4874 R

LOUIS J. WOLNER. Managing Editor
54 West Street, Dial 6-3595-R

MARGARET J. STEELE. Associate Managing Editor
224 Jay Street, Dial 3-1780

Published every Friday in the college year by the Editorial Board representing the Student Association. Subscriptions, \$2.25 per year, single copies, ten cents. Delivered anywhere in the United States. Entered as second class matter at postoffice, Albany, N. Y.

The Nzws does not necessarily endorse sentiments expressed in contributions. No communications will be printed unless the writers names are left with the Editor-in-Chief of the Nzws. Anonymity will be preserved if so desired. The Nzws does not guarantee to print any or all communications.

PRINTED BY MILLS ART PRESS, 394-396 Broadway-Dial 4-2287 December 7, 1928 Vol. XIII, No. 11

"MANY A MICKLE-

"MANY A MICKLE—"

The Y. M. C. A. and the Mathematics Club seem to be more or less perturbed over the editorial policy of the News in citing those two organizations as contributing to the growing cost of student activities here. The latter denied in the last issue of the News that it had recently raised its dues. But the larger point remains: the dues were formerly fifty cents a year, according to the club's constitution. They are now sixty cents a year. This is an increase. To quarrel over a dime a year may seem to be next to the ridiculous. The only justification is the old proverb that many a mickle makes a muckle.

Now for the Y. M. C. A.: We do not question its value to students here. It probably serves a need for a certain number of men students. If it meets these basic criteria, then its existence is justified.

But the point is this: are the members so impecunious that they cannot pay for what they get out of it? Must an organization be less religious if it supports itself? Does the Y. M. C. A. differ so radically from the Y. W. C. A.? The latter is self supporting; the former is avowedly not self supporting. Many of the items in the budget are probably justifiable. But we again ask the association if it should ask contributions to feed itself refreshments? Would it detract from the purposes of the association for the members to feed themselves?

The association or casionally sponsors a speaker for assemblies. A fund for this purpose exists in the student association budget. Need the Y. M. C. A. take over a duty of student association of crassing money? If the association were supported than association of the speaker, will it not pay his expenses, rather than have them paid by the collection cup method? It does, we believe, detract from the high aims and ideals of the Y. M. C. A. to have the collection plate ever in the immediate background, casting a somber shadow over its activities.

But partisans have taken the citation of these two organizations as particular attacks upon them. This is not the aim

we could get this point across without definite cita-, we should do that; and if we could get it across r by more citations, we should do that. It is the point matters, not the toes trod upon while making the

AN ENVIABLE TAX RECORD

Students may greet with general satisfaction the an-nouncement of the student board of finance that despite the increase in the student tax this year, two hundred more tickets have been purchased than in a corresponding period last year. This is indeed an accomplishment, for which the board should receive the appreciation of student organi-zation, and for which individual students should receive

The student tax system of State College attracted favor-The student tax system of State College attracted favor-able comment from editors and business managers of sev-eral publications at the recent college press convention. It is only by prompt to-operation on the part of students that State College can retain this enviable system. Students show that they realize it in promptly meeting the obliga-tions they voted upon themselves.

PRESTIGE IS REWARD ENOUGH

In presenting in this issue of the News a story to the effect that a majority of the editors and business managers of college newspapers receive salaries for their work, the News does not wish to be interpreted as advocating the extension of this payment system to State College. It is presented as a news story only, showing the contemporary trend in many leading educational institutions.

While it might be advantageous to the executives of local student subligations to receive remuneration for their serv-

While it might be advantageous to the executives of local student publications to receive renumeration for their serv-ices, we feel that the extension of such a system to our campus would mean the commercialization of student ac-tivities here. If the News were to adopt such a system, it would in time be extended to other publications. It would cost the student association many a dollar, without increasing the association's return above that received under the present system. the present system.

In economics, we are told that among the motivations for hard work are desire for money, willingness for service and desire for prestige. The publications of the college seem to be doing well with the staffs motivated by desire

for service and prestige. The staffs are conscious of their responsibilities and their less material rewards. And if the student association is not wholly unaware of these services, then the matter may rest there. Services on a publication is one of the greatest services a student may render to the student association and to the college. That should be reward enough here.

DR. BEARD DIAGNOSES CIVILIZATION IN A BOOK BY WORLD SPECIALISTS

Whither Mankind. Edited by Charles A. Beard. 408 pages. \$3. New York: Longmans, Green and Co.

Many have been the attempts in recent years to write prognoses of the machine afflicted world; but only once in blue moon is a book such as Whither Mankind written, Dr. Beard, the eminent historian, has gathered in this one book the opinions of sixteen widely known writers and sociologists on the future of mankind. The result is a thought-provoking, stimulative and emusually brilliant piece of work. Each writer is a specialist in his field; Emil Ludwig writes of "War and Peace"; Everett Dean Martin, of education; John Dewey, of philosophy; Hu Shih, of the relationship of the Orient and the West. Dr. Beard himself writes the introduction and an epilogue. Other topics are science, business, labor, law and government, health,

the family, race and civilization, arts, play and literature.

The future of mankind is bright in its machine age. these writers declare. This is a profound evaluation of the modern age. The signpost points clearly to a greater development of civilization in Whither Mankind. The work monumental; the book will doubtless be one of the most discussed in the present season.

Cotton Mather, Keeper of the Puritan Conscience. Ralph and Louise Boas. 271 pages. \$3.50. New York: Harper and Brothers.

Interest in Puritanism is daily growing in America. The reason we shall not venture, but it may be because it is time for the pendulum to swing back from ultra-liberalism. Re-

reason we shall not venture, but it may be because it is time for the pendulum to swing back from ultra-liberalism. Regardless of the reason, the fact is established. Appropriately, then, Harpers publish this new study of Cotton Mather, the prim old guardian of things puritanical.

The authors show Mather as a person of great charm and of moral rectitude to its zenith; though not the bigoted witch killer that is he sometimes alleged to have been. This biography is written from the point of view of a psychologist, yet with the sense of drama that only a novelist uses. That it is of the new style of biography goes without saying. The title proves that.

The chapter on Salem witcheraft is perhaps the most interesting in the book. It was the very rectitude of the New Englanders that drove them to their witcheraft craze, the authors would have us believe. They point to the evident pleasure the colonists displayed in funerals and in the punishment of criminals. Many a suppressed desire found vent in hounding the victims.

This is a book of more than passing interest. As long as the present interest in things Puritanical exists, so long will people delight in the work of the two Boas. Illustrations from source material, and the art jacket and cover make the book one worthy of the finest library.

Are We Making Good At Teaching History! By W. J.

Osburn. 130 pages. \$1.25. Bloomington, Illinois:
Public School Publishing Co.

This is a study to discover the present status of history teaching in elementary and secondary schools, with suggestions for the improvement of testing in those fields. Two problems are answered: "What do teachers expect their pupils to know at the completion of a course in history?" and "How is this knowledge related to the recognized aims, purposes and values of history teaching as set up by experts in the field of history?"

From information compiled by a nation-wide research, the author concludes that "seventy-four per cent of our work in history consists in teaching the pupils to read and remember the textbook records. * * * We are still teaching history in accordance with an educational philosophy which is four hundred years old. The tabula rasa and sponge theories are still exceedingly alive. * * Whatever our present theory may be, there is no doubt but what our current practice consists to a very large measure in filling the child's mind with facts and trusting to luck that he will remember them and know when and how to use them in his thinking."

From 250 examination papers, the author has tabulated the frequency of questions asked on particular phases of history. This alphabetical list will be of value to teachers who wish to know what is the tendency of their contemporaries. Many of these questions are not in accordance with present theory; there is an astoundingly large number of "write on" or "name" questions. The book covers ancient and European history as well as American, but not so thoroughly. A fairly trustworthy objective test is appended, in the making of which a list submitted by the teachers is used.

A Little Less Than Gods By Ford Madox Ford 361

A Little Less Than Gods—By Ford Madox Ford—361 pages, \$2.50. New York—Viking.
Having completed his tetralogy of post-war novels, Mr. Ford has returned to historical romance and completes this work which was originally planned by him in co-operation with Joseph Conrad. The book has the makings of a corking good novel, but the handling of the plot leaves much to be desired. It is so impressionistic and modernistic as to be at times incoherent. Like a wheezy old locomotive, it starts and stops fitfully; once it gets under way, the pace is dependable for a while, but soon comes to another wheezy jolt. When an author of such standing turns out such a book, we feel tempted to flee to dime novels which are at least coherent. The plot has remarkable potentialities. But every so often one has to stop and query "Where am I, and how did the author get me here?" The book abounds with heroes of the Napoleonic period, and with equally heroic women. One can only wish that Conrad had lived to execute it.

Dr. Brubacher Endorsed Short Rush Period - - - Two Years Ago

This department will present each wee few sentences from files of the New r 1926-27. When deemed necessary, ort explanation will be appended. Sen ces in quotation marks are copied ver-

From the NEWS for Dec. 3, 1926

"More stringent requirements of can-didates for admission will be in effect beginning in September."

"Students not on the eligible list for sororities may be pledged but they can not be initiated until they fulfill the scholarship requirements, according to a new ruling of Intersorority Council.

"Dr. Brubacher said of the new rushing rules, 'I approve of any plan that will shorten the period of sorority rushing. The strain on the freshman girls is too great'."

COMMUNICATIONS

A VERBAL BOQUET

A VERBAL BOQUET

Editor, Style College News,
I wonder if it has occurred to you that
the students recently paid a great tribute to
you and to your staff when they nearly rushed
the News office some few weeks ago to get
the limited number of copies to be distributed. The proverbial hot cakes had nothing
on the News for popularity. You may rest
assured that you are publishing a live News
as long as students will come back to the
distribution place several times for copies.
While the breaking down of the printer's
press was regrettable, you may feel pleased
with the indirect testionary paid to your publication by its readers.

'30.

FOUR MENTAL HYGIENE LECTURES SCHEDULED

Four lectures to be conducted this winter under the auspices of the Albany County Mental Hygiene association will he of particular value to students here, according to Dr. Earl B. South, assistant professor of education.

first lecture will be January 10, by George K. Pratt, M.D., assistant medical director of the national committee on mental hygiene. His topic will be "Changing the Child's Behavior."
William Healy, M.D., director of the

William Healy, M.D., director of the Judge Baker Foundation, Boston, will address the association on "Study of Misconduct in Children," January 31. The two lectures scheduled for March and April will be "School and College Mental Hygiene," by Dr. Arthur 11. Ruggles, director of mental hygiene for students at Yale University, March 7, and "Habit Training for Normal Chil-dren" by Dr. Douglas A. Thom, April 11.

FRESHMEN READY FOR R.P.I. TILT TOMORROW

A practice tilt with the strong Albany High School varsity baskethall team Wednesday rounded the freshman team into good form for its game with the R. P. L. freshmen at Troy tomorrow made.

R. P. I. Irestimen at troy tomocolominglet.

The freshman squad has developed into a fast and aggressive combination, recording to Louis Klein, '29, coach of the squad.

Coach Baker will pick his team from the following ment: Kolodny and Kissam, forwards; Saroff, Lavigne, Collins, and Plumb, guards; and Goodrich, center. Coach Baker has cut the original squad of approximately 20 men to eight. He will distribute uniforms to these men.

rse men. The R. P. L freshmen are reputed to

CALENDAR

Today

Two regular assemblies, 10:55 and 11:35 A M.
State vs. 8t. Michaels, Basketball, Gymnasium, 8-P. M.

Tuesday journalism tests for "cubs." in 210. 11:45 A. M. Room 210.

Wednesday

Music club program. Auditorium. 4. P. M. G. A. A. Dinner and Award Night. Cafeteria. 6 P. M.

Cateteria. 6 P. M.

Thursday

Milne High School Plays. Auditorium. 8 P. M.

Friday and Saturday

Drama Class Plays. Auditorium.

8 P. M.

PROBABLE LINE - UPS FOR TONIGHT'S GAME

(Continued from Page 1)

five opening contests State has lest three, won one and lost a game which was declared no contest because the opposing team used professional players.

State will play the United States Coast Guard Academy quinter next Friday night. The Coast Guards are newcomers on the varsity schedule, never having played here before.

The probable line-ups for today's game:

game : State St. Michaels St. Michaels O'Brien (C) rf Shea If Connally e Kuczynski II Klein c Lynch rg Mahoney lg Whiston rg Herney (C) Ig

STUDENTS TO VOTE ON PROPOSED AMENDMENT

(Continued from Page 1)

only with the express authorization of the student association. Such authorization student association. Such authorization shall be by a two-thirds vote of those members of the association present at the regular meeting in which it is proposed."

Students will also be given an opportunity to indicate which meetings and discussion groups at the National Student Federation conference next week end they wish Louis J. Wolner, '30, delegate, to attend.

Songs and cheers in preparation for the opening game of the basketball season tomorrow night will be led by the college song and cheer leaders, Miss Graves added. Attendance is compulsory, she amounced,

SHORT NEWS NOTES

May Pay for Pedagogue

Pedagogue subscriptions may be paid next week at a table in the lower corridor of Draper Hall, Josephine Brown, 29, editor in chief, amounced today. The price will advance from \$3.50 to \$4.25 on January 15, she said.

Miss Snow Visits New York City

Miss Miriam Snow, supervisor of practice teaching in English, visited the chical culture school in New York City early this week, accompanied by Marion O'Connor, '26,

Classical Club will Meet

Classical club will meet Thursday af-ternoon at four o'clock in room 108. A program will be presented.

Alpha Rho At Home

Alpha Rho will be at home to faculty and sororities at H North Pine avenue tomorrow afternoon from 3 to 5 o'clock. Chairmen of the committees are: Idella B, Fasman, 30, general chairman; Mar garet Richard, '30, refreshments, and Wilma Adams, '30, preparations.

Carol Sing Tuesday

The annual music club carol sing of the Music club which will be open to the public, will be in the anditorum Tuesday might, December 18, at eight o'clock, according to Marion Conklin, [29, president of the club.

Van Kleecks Visit in Albany

Edwin R. Van Kleeck, '27, and Mrs. Van Kleeck, formerly J. Charbitte Jones. '28, were weekend guests in Albany.

Epsilon Beta Phi Member

Epsilon Beta Phi welcomes into dedge membership Gene M. Contors, '31. Delta Omega Pledges

Delta Omega welcomes Delaplume Ted ford, graduate student, into pledge mem

Miss Mark Directs Play

Grace Mark, 29, directed the advanced dramatic class play given last night. The cast included Dora Dadmin, 29; Raymond Collins, '31; Sannel Cooper, '29, and Lewis Knapp, '31.

Miss Preston An Honorary

Miss Arlone F. Preston, instructor in French, has been made a faculty mem-her of Epsilon Beta Phi, instead of Gamma Kappi Phi, as previously an

Art Lecture Wednesday

The Dramatic and Art association will present Henry J. Albright, Albany artist, in the college auditorium Wednesday atternoon at 4 o'clock. After the lecture, the association will entertain Mr. Albright at a tea.

COURT OUTLOOK IS BRIGHT FOR STATE

Freshman And Seasoned Players Both Look Promising; Thirty Men Practicing

Better basketball material for the varsity quintet is offered by the freshman class this year than any freshman class in three years, according to Coach Rutherford Baker.

Several members of the freshman squad stand a good chance of being carried with the varsity squad and of participating in some of its games, the coach said.

"There are four or five men in the freshman outfit to whom I will devote special attention because of the promise they have shown in practice sessions. This year's freshman class has better promise than any of its predecessors the last three years", Coach Baser de

After watching the thirty old candidates for the varsity basketball team in for several practice sessions, Coach Baker expressed himself as being satisfied with the wealth of material on hand from which to form a fairly successful quintet.

Seven letter men will form the nucleus NEWS EDITORS WRITE around which he expects to build the Purple and Gold team for the coming

400 SIGN FOR SENIOR

DIXON IN JERSEY JOB

A. Reginald Dison, 27, has been ap-pointed science teacher at the Chan-cellor Junior High School, Irvington, N. J. Two other alumni, Ralph J. Baker, 21, and Almer J. Sucider are also teaching at Irvington.

You will enjoy the

HOME COOKING

serbed at

Mrs. VAN'S Dining Room

298 Lark St.

Dial 3-5191

Gambling, Bronco-Busting, Dog Fights Enliven Days In Colorado Mining Camps, Miss Futterer Relates

MISS AGNES E, FUTTERER

The primitive rodeo affords the main means of anuscement in the famous Bret Harte mining districts through-out Colorado, Miss Agnes E. Futterer, instructor in English, said in describmeans of amusement in the famous Bret Harte mining districts throughout Colorado, Miss Agnes E. Futterer, desgne covers for the Lion this year, free instructor in English, said in describing her experiences in Colorado this '29, editor in chief.

Advances will choose a delegate to attend to advance of the Lion this year, free instructor in English, said in describing her experiences in Colorado this '29, editor in chief.

summer. Bronco breaking and bull-dogging fights in real western form take the place of circuses in the east,t Miss Futterer remarked.

dogging fights in real western form take the place of circuses in the east,t Miss Futterer remarked.

Miss Futterer made her summer home in a small mining camp called Creed in the heart of Colorado. She experienced real outdoor life, finding horseback riding an ideal sport. "The town of Creed," she explained, "was one of the important places of settlement during the days of the gold rush. However, weather conditions prevented it from becoming a large city. It is reported that during the first winter of the settlement, more than five hundred people died from the cold of the severe winters."

Miss Futterer, on being questioned about the people living in Creed, said that the miners were made up almost entirely of foreigners who found their chief pleasure in gambling during the leisure moments. The life of the miner, on the whole, is a hard one, and gambling presents the best means of diversion, she concluded.

NAMED ART EDITOR

Marguerite Schroeder, 31, has been dded to be art staff of the State Lion day. as associate art editor.

Absent-Minded Freshman Gives Classmates Live-Steam Scare

Experiments in the properties of steam were made at close range by freshmen members of Miss Catherine W. Peltz's English 23 class recently when an inquisitive freshman absentiniiidedly removed the safety cap from the radiator, caus-ing a cloud of live steam to be shot into the room. The cap was re-placed with some difficulty.

Y.W.C.A. AND Y.M.C.A. TO HEAR DEAN TALK

Dean William H. Metzler will address joint meeting of the Y. W. C. A. and M. C. A., probably sometime next month. Professor Barnard S. Bronson, head of the chemistry department, is dso E-ted to address two groups.

Arthur Moore, field secretary of the national Y. M. C. A., will speak to ancubers of the Y. M. C. A. here Janu-ary 1st Robert T. Ross, 29, vice-president if the local organization, announced to-

Mambers will choose a delegate to at-

BIOGRAPHY POPULAR; PHILOSOPHY WANES

Religion And Novel Books On Shelves While Modern Poetry Is Read

Poetry Is Read

More biography is being read this year by students than ever before. Miss Mary Elizabeth Cobb, librarian, believes. Estimating from the demands of students for library books, Miss Cobb pointed and that education and history books are most often read.

Literature books are frequently called for, with the demand for modern poetry books being constant. Whether these modern poetry books are for required reading or for pleasure, Miss Cobb does not know, but thinks that many are read for pleasure.

Few students withdraw books on travel, philosophy or religion. This may be due to the fact that the library has but few of these books, according to the library staff. When more room is given to the abrary, more shelf space will be available for books of travel, philosophy and action, Miss Cobb said.

The only King James version of the fibble in the library is often used, according to Miss Cobb. It is the property of the Y. W. C. A.

Despite the fact that duplicate copies of books recommended for History 2 readings, have been stocked, the demand is still greater than the supply.

PAPER'S STYLE SHEET

Purple and Gold team for the coming season.

All candidates for the freshman team have been practicing regularly Monday nights and Tuesday and Thursday afternoons. Louis Klein, '29, is coaching the freshman team.

GERMAN CLUB PLANS
CHRISTMAS FESTIVITY

FIsic Zuend, '29, is chairman of the committee chosen to make arrangements for the Christmas party of the German club. Other members of the committee include Andrea Fehling, '30, and Agnes Rydberg, '31.

German folk songs and music are included in the tentative program. A play will be given.

Several prospective members were received at a recent kaffee klatch.

PAPER'S STYLE SHEET

Three members of the News board, executive branch of the Sexus board anomancing on a style sheet to be furnished to all associate editors, reporters and candidates for positions, the News board amountees today.

The editors of the style book are William M. French, '29, editors in chieft, 29, editors in chieft, constitute branch to all associate editors, reporters and candidates for positions, the News board amountees today.

The editors of the style book are William M. French, '29, editors in chieft, constitute to facility of preparing copy for publication in the News board amountees today.

The editors of the syne book are William M. French, '29, editors in chieft, '20, editors in chieft, constitute to facility of preparing copy for publication in the News board amountees today.

The editors of the syne book are William M. French, '29, editors in chieft, constitute to facility of preparing copy for publication in the News board amountees to day.

The editors of the syne working on a style sheet to be furnished to all associate editors, reporters and candidates for presions, the News board amountees today.

The editors of the syne book are William M. French, '29, editor in chieft, counter in chief, counter to day of the furnished to all associate editors, reporters and candidates for presions, the News board amountees today.

The editors of the Syne head to all associate editors, repor

new stowcase in which are displayed pre-cision instruments, such as a galvano-meter, radiometer, linear expansion ap-paratus, vacum pressure gange and elec-tro-tatic voltmeter. Among other things, the case contains a working model of a YEARBOOK BUT 52 PAY
The senior class leads the other classes with 120 subscription pledges to the Pedagogne, Ivan G. Campbell, '29, subscription manager, amounced today.

The treshmen todow with a total of 112, the sophomores next with 90, and the juntors last with 81 subscriptions.

Fifty two subscriptions of all thospledged have been paid, Campbell said.

This Changing World

To-day, you can see big buildings crected noiselessly—by electric welding.

The structural steel worker is dropping his clattering hammer for the electric arc. Silently, swiftly, rigidly, economically, buildings are being fabricated by electric welding, which knits steel with joints as strong as the metal itself.

Building silently! Nothing seems impossible in this electrical age.

Not only in building construction, but in every human activity, we instinctively turn to electricity to add to the comforts of life and to eliminate the wastes of production-another evidence that the electrical industry is maintaining its leadership in this changing world.

Not only industrial equipment, but electric refrigerators, MAZDA lamps, and little motors that add to the comforts of home, are manufactured by the General Electric Company. All are identified by the G-E monogram-a symbol of service.

ENERAL ELECT

Child Labor Laxity, Unequal Opportunity Seen By Dr. Brubacher As Flaws In Europe's Schools

INFERIOR STUDENTS **ELIMINATED EARLY**

Results In Elementary Schools Abroad No Better Than America Attains

This is the first of a series of two articles by President A. R. Brubacher to appear in the News. He here presents his opinion of European schools from sources gleaned during his trip abroad last spring.—Editor

By Dr. A. R. Baubacher
The schools of England, France and Germany have much in common. They divide their educational program into three parts and in approximately the same place. The elementary period continues from about five to eleven years of age; the middl period from eleven to

of age; the middl period from eleven to eighteen years og age, and the higher or advanced period, which includes professional schools and universities, from eighteen years upward.

They also agree in making attendance in the elementary period compulsory, while the middle and higher schools are highly selective in forming their student body ad attendance is, of course, voluntary. There are many other points of likeness which will appear in a comparison of their educational practice.

Stress Fundamentals

Stress Fundamentals

Stress Fundamentals

The elementary school in the European countries and especially in England carries a program which is more like the American elementary school program previous to 1900 than our present program; that is, the European schools have not enriched their schools as much as we have, by the inclusion of such subjects as elementary science, art, handwork, and so on. They still give the principal emphasis to the fundamental subjects in the mother tongue, number work, geography and hisngue, number work, geography and his-

tongue, number work, geography and nature.

The work is probably done as well but no better than the elementary work in our own schools, but there is not the same drive apparent to bring all children up to the same standards of achievement. There is not quite the same universal attention to the personal health of the children that has been such a prominent feature in American education in recent years.

At the end of the eleventh year the At the end of the eventh year the presumption seems to be that most of the children will drop school and find their places in industry. As a consequence one sees immature boys of twelve serving as pages in hotels; as clerks or cash boys in commercial establishments; as chore boys and as helpers in a great variety of activities.

Elimination is Severe

The process of climination at the end of the elementary school is necessarily a severe one. The percentage of those selected to go on to the middle schools varies in the different cities within the same country but it is never a high percentage. I should say that twenty-live or thirty per cent is a high figure for those who usually got into middle schools and in some cases it drops as low as fritten per cent. There is here a great contrast between

Tells Of Europe

Dr. A. R. Brubacher who writes education for

the European and American schemes. There is a marked difference in educa-tional ideals. The American ideal is to attain the widest possible spread of edu-cational opportunity. We continually strive to reduce the elimination process to a minimum which means that we strive to carry as nearly as nossible 100 per to a minimum which means that we strive to carry as nearly as possible 100 per cent of the c'ildren beyond the elementary school to the Junior high school to the Senior high school to the Senior high school.

We even feel conscience stricken when less than seventy-five per cent of the children who finish the elementary school do not get into and through the high school.

Select Best Minds

Select Best Minds

In European schools, on the contrary, only the children of superior abilities are only the children of superior abilities are encouraged or even permitted to go into the middle schools. That is, the English ideal is to select the best minds and give them a superior training. The middle period of education covers what in America is included in the Junior high school, Senior high school and Jun-ior collage, or feathers and sophement

ingle school, Semor high school and Jun-ior college, or freshman and sophomore years of the traditional college.

This middle period extends, when ex-pressed in the age of the pupils, from the eleventh year through the eighteenth or nineteenth year.

SOPHOMORE GETS PRIZE

Telephone Connection

125 So. Peari St.

One Queen Or Three For State Is Mooted Question; Students Think Regal Misses Don't Get "High Hat

Does electing a girl to any one of these honors make her "high hat"? Stu-dents seem to agree that the honors hould be shared among candidates rather than have all three honors given to one girl. Nor does the election to the signal honors make the queens "high hat", ac-Queen Anne Favors Three

Queen Anne Favors Three

"I favor the idea of having three posts
of honor", said Anne E. Stafford, '29,
oresidem of Newman club, Spanish
queen last year and a candidate for
ampas queen recently, "As for making
a girl too high hat", I can't see why it
should. Of course, the girls chosen feel
appreciative of the honor, but I don't
think it makes them cain. While I think
that there should be three queens, I feel
that cach honor should be given to a difierent girl."

Mary Gain, '29, president of Inter-sorris'y council, is of the same opinion that
the present system is more desirable as

orly council, is of the same opinion that the present system is more desirable as "each queen represents a different type."

"each queen represents a different type."
As to whether crowning a girl queen
tends to make her "high hat", Miss Gain
says: "It depends on the individual."
Alice Walsh, '30, vice-president of the
junior class and Mildred Coutant, '30,
class secretary, both favor the present
system. "The campus queen,' said Miss
Contant, "is generally the most representative girl at college, the one who be-

Should there be one all-powerful queen at the college, or the three as under the present system: one for campus day, one for Spanish carnival, and a "most popular" girl for the feature section of the Pedagogue?

Should there be one all-powerful queen sides being beautiful has the finest personality and charm. The Spanish queen is generally of the dark Spanish type of beauty and the Pedagogue vote winner erpresents the most beautiful but not necessarily the most representative girl."

Miss Coutant was emphatic in her belief

Miss Coutant was emphatic in her belief that it didn't make the girls "high hat" to be crowned queen, while Miss Walsh agreed with Miss Gain that it depends on the character of the individual.

"Yes, I like the present system," said Catherine R. Norris, '31, secretary of he student associaton. "However, the same girl should not be given more than one honor. If the campus queen served as queen for the other two purposes, interest in the latter would be lost as then there would be no suspense. I don't think it makes the girls 'high hat', the probably wouldn't be chosen."

Sees More Interest

The president of the freshman class, Catherine Traver, was interviewed. "I like the idea of having three queens rather than just one. In a school of this size it seems more just to give the opportunity of being honored to more than jose person. Interest in the college's beauties is more intense by having the contests distributed throughout the year."

"I think it's rather hard for a freshman to answer the question of whether crowning queens makes the girls 'high hat'. Hink it's rather hard for a freshman to answer the question of whether crowning queens makes the girls 'high hat'. Hink it's rather hard for a freshman to answer the question of whether crowning queens makes the girls 'high hat'. However, from the opportunity we have had so far for judging, I should say emphatically 'no.' Students seem to have the faculty of choosing modest as well as beautiful majesties."

FILIPINOS SENT MISS

Hore Their Work

More than half the editors and business managers of college newspapers receive pay for their services, according to nestinate made by the two State College benedite edegates who represented the Nasional cases the gedegates who represented the Nasional College Press Association recently.

The estimate was made from the oral recording, receive pay for their services, according to estimate made by the two State College being at the convention of the National College the convention of the National College Press Association re

EDITORS ON SALARY IN MANY COLLEGES

Student Newspaper Executives Receive As Much As \$800 For Their Work

HEWETT'S SILK SHOP

80-82 No. Pearl Street Cor. Columbia

A Reliable Place to Buy RELIABLE - SILKS WOOLENS - COTTONS CRETONNES and INTERIOR FURNISHINGS

"NEWS HOUND" LOOSE AFTER YEAR IN CHAINS

andidates for positions. It carries mesages from executives to the staff, and seeks to develop a spirit of co-operation among the staff. It carries notices of mong the staff. the News Clab and contains other buletins of interest to the bundred students sarticipating in publishing the News.

News, having been appointed in June The News Hound was first issued Janet Carey, '31, received the \$10 prize this year given by Omicron No to the home economics student receiving the highest average in all subjects during the freshman year.

FILIPINOS SENT MISS WINCHELL'S WRITINGS

Jewel Johnson, '31, will edit the News
Hound, bulletin for staff members of the
SEATE COLLIGE NEWS, the News hoard
announces today.

The News Hound is a mineographed
house organ for all staff members and
candidates for positions. It carries page

AMES-ASWAD CANDY SHOP, Inc.
222 CENTRAL AVENUE
"JUST AROUND THE CORNER ABOVE ROBIN STREET"
HOME MADE CANDIES and DELICIOUS ICE CREAM SANDWICHES, COFFEE AND PASTRY

BUCHHEIMS QUALITY CLEANERS AND DYERS

432 Central Ave.

Albany, N. Y.

B. M. STRASSER

542 BROADWAY

VERY SNAPPY FELT, METALLIC AND VELVET DRESS HATS

PALLADINO

Personality Bobs - Finger Waving - Permanent Waving

Home Savings Bank Bldg

13 N. Pearl St. 3-3632

Strand 133 N. Pearl St

ARKAY FLORIST

LAZIER'S MEN'S

The Best In Haberdashery

Four Doors North Of Madison Avenue

Oxiental and Occidental Restaurant

AMERICAN AND CHINESE
Open II until 2 A. M.
Dancing 10:30 till 1 A. ., Except Sunday
44 State St.

Ten Eyck Hotel Building PHONE 3-4439

Branch 15 So. Pearl Street

Phone 0.7613

Phone 3-5943

Boulevard

(Pafeteria

198 Central Avenue - at Robin Albany, N. Y.

Smart

Coats - Hats - Dresses

For

Girls and Misses

Gym Togs - Hosiery

Steefel Brothers, Inc.

Boulevard

der ideal conditions. Teachers particularly and the public generally welcomed at all times

BOULEVARD DAIRY CO., Inc.

231 Third Street, Albany, N. Y. Telephone 4-4158

MYSKANIA DECISION TO START CONFLICT

Sophomores, Freshmen Ready To Begin Banner Rivalry On Monday

Banner rivalry between the freshmen and sophomore classes is expected to start Monday, if Myskania this week says the word which will precipitate the

Both the sophomores and the freshmen are ready, the freshmen reporting to Myskania this week that the class has a banner in class colors ready to hide. Catherine Traver, freshman president, and Marjorie Lockwood, the sec-retary, notified Myskania to this effect. Mary Alexander was chairman of the committee named by the freshmen to purchase the insignia.
Freshmen and sophomore men will

have custody of their respective banners this semester, and the girls will be in charge next semester. Rivalry rules provide that interference by girls during the first semester, or by men during the second semester, will cause the for feiture of the five points in interclass rivalry at stake.

rivalry at stake.

If either class has possession of the other class' banner at Moving up day next May, it will be awarded the five

The freshman class has 39 men, and The freshman class has 39 men, and in interclass tussles with the sophomores has been able to hold its own, and is credited with establishing an edge over the second year men, partly due to numerical superiority.

The present senior class won the interclass rivalry both years it participated, with the present junior class losing both years. The present sophomores won in a close contest last year.

HENRY WILL ADDRESS CATHOLIC CONVENTION

CATHOLIC CONVENTION

Joseph Henry, president of the national federation of Catholic clubs, will be the chief speaker at the central New York province convention in Albany, Saturday and Sunday, December 15 and 16, under the auspices of the State College Newman Club. The aunouncement was made today by Anne E. Staftord, '29, president of the club.

"We are particularly fortunate in having the convention at Albany,' Miss Stafford said, 'because it will give each member of Newman Club an opportunity to hear problems of other organizations discussed."

Joseph F. Vanhorn, secretary of the national federation and president of the University of Pennsylvania Newman Club, will also speak. Representatives from Cornell, Syracuse, Hamilton, Collegate, Russell Saac and Rensselaer Polytechnic Institute will be present at the opening of the convention Saturday at termoon.

The delegates will attend mass Sunday morning, and will hear an address

opening of the convention Saturday at-termoon.

The delegates will attend mass Sun-day morning, and will hear an address by the Rt. Rev. Edmund F, Cabbons-bishop of Albany.

Saturday night a dinner will be given for the delegates at Newman Hall, and Sunday aftermoon the club will receive at a tea with open house for all mem-hers of the clubs and their triends.

HEAR DR. GEORGE SHAW Professor at Missionary Training Institute, Nyack, N. Y. Sunday 10:45 a.m. and 7:30 p. m. DECEMBER 9th ALBANY GOSPEL TABERNACLE 649-651 WASHINGTON AVE. REV. F. L. SQUIRES, Pastor "Everybody's Church"

FRANK H. EVORY & CO.

Ceneral Printers

36 and 38 Beaver Street

91 Steps East of Pearl Street

News To Be Published Dec. 17; First 1929 Issue Is On Jan. 11

TITE 1925 ISSUE IS UN Jan. II

The News will be published Wednesday morning, December 17, in the week immediately preceeding the close of college for Christmas vacation. The News will be published next Friday as usual. After vacation, publication will be resumed Friday, January II.

THE NEWS ROLEN

THE NEWS BOARD

CLASS WILL PRESENT PLAYS FEB. 14 AND 15

"Back of the Yards," "The Man Up-stairs," and "The Siege" are three oneact plays which will be presented by the elementary dramatics class at the Albany Institute of History and Art next Fri-day and Saturday. These plays will be given under the direction of Miss Agnes

given under the direction of Miss Agnes E. Futterer, instructor in English and director of dramatics.

"Back of the Yards" is a melodrama of the Chicago Slums. The second play is a farce of domestic difficulties in the home of a moderately wealthy young couple. "The Siege" is a tragedy by C. C. Clements with the theme concerning the French attempting to bring civilization to a Mohammedan cillage. ing the French attempting to bri civilization to a Mohammedan village:

OMICRON NU HONORS MRS. RICHARDS TODAY

Active and alumnae members of Omiroon Nu will today celebrate Ellen H.
Richards' day in a program to be presented this aftermoon in the home economics department. Seniors in home
economics will assist.

Mrs. Mary Schenek Woodman of Boston, specialist in home economics, will
tell of her personal contacts with Mrs.
Richards during the early years of the
home economics movement. Mrs. Satie
Winnie Hay, '19, as president of the
alumnae chapter of Omicron Xu, will
preside. She will be assisted in the program by Euretta Lloyd, Evelyn Graves. preside. She will be assisted in the program by Euretta Lloyd, Evelyn Graves, and Frances Kellogg, seniors. Carolyn Jossion, '28, will render violin solos, Miss Graves and Ruth VanVlack, '30, will speak briefly of the contacts Mrs. Richards had with Vassar College.

11/20%

100 STATE STREET

PATRONIZE THE

American Cleaners and Duers We Clean and Dye all kinds of Ladies' and Men's
Wearing Apparel
811A MADISON AVENUE Phone 6-6

XMAS GIFTS FOR HER AT LOWER PRICES Linens, Underwear, Jewelry, Hosiery, Dress Gods, and Ready Made Silk Dresses 10° i Discount to State College Students

ROSE SILK SHOP

Dawson's

MEN'S SHOP

259 CENTRAL AVENUE

SUCCESS IS BUILT ON SAVING

You win whatever way you look at it.

INTEREST

CITY SAVINGS BANK

"Charles" Begins Thirty-Seventh Year Of Service; Hopes To Round Out Forty Years As College Janitor

By Bessie Lapedes

Senior Associate Editor Boasting the longest record of service of any janitor in a state educational institution, Charles Worthman this week is beginning his thirty-seventh year here. Though now eligible for pension, he hopes to round out forty years of service to State College before retiring.

There is only one other janitor who can approach Charles' record, the rival being the janitor at the Buffalo State Teachers' College, who has served thirty

years.

Charles—he is popularly known by this name, few students knowing his surname—recalls the time when the college faculty had but seventeen members. This was in 1891 during the presidency of Dr. William J. Milne.

When Soldiers Camped Here

When Soldiers Camped Here
Charles reminisenced and recalled the
high lights of interest at the college
from the days of '91 to the present time
—the fire in the Methodist Church in
1903, after which the church services
were held in the college buildings for
two years until the normal school burned
in 1905; that the normal school burned
in 1905; that the normal school then
used the rooms in the Presbyterian
Church on Willett street and that the
chemistry building was in the orphan
asylum on the present college site. He
recalls the excitement here during the
World War when 365 soldiers were
trained in the present gymnasium and
rooms on the first floor of Draper Hall.
Comparing the present with the past.

Comparing the present with the past. Charles said, "I think that the students of today have better times than those of years ago. There are more sororities, years ago. There are more sororities, and they are always having a lot going on. But I think that they had larger affairs years ago than now and they had fancier and more expensive decorations at the parties. In those days they always held all their affairs in the college gynnasium; now the big parties are held at the hotels." Charles was always at hand to help at these parties in any way he could, and the present students know that he is still dependable in these instances in the same old way.

Personal Ties

Miss Graves and Ruth VanVlack, 30, will speak briefly of the contacts Mrs. Richards had with Vassar College.

CLUB MEMBERS HAVE

CAKE SALE ON DEC. 13

French club will conduct a cake and candy sale in the basement of Huestel hall Thursday. Henriette Fyancois, 29, president, amounced today.

Members of the French club voted to change the time for all future meetings to chable more members to attend business and social meetings after the 3-55 classes on Wednesdays, according to Henristte Francois, 29, president. The new schedule provides for meetings on alternate Wednesdays for one month, beginning this month and a shift to alternate Thursdays for the next month.

Phone 6-0723

ALBANY, N. Y.

Charles Worthman

Sloan Draper, then commissioner of edu-cation, who gave him a job in the capitol building, and then in 1890 obtained for him the position as engineer here. In 1909, Charles became janitor, which position he holds to the present

day.
"I like it very much here," tharles, "Work in a school atmosphere is what I like. I hope to remain to see the new building in full working order I have only four years more left here, you know, because I can't work here after I am 70 years old, and I am now

Lucille Beauty Salon LUCILLE ALTOPEDA 208 OVAIL, ST. Rice Bidge)

Permanent Wave \$7.00
Shampooing and Waving for
Long Hair - \$1.55
For Bobbed Hair - \$1.50
Manieuring 50c., Fucial Massage\$1.

AVIATION SPURS SMITH TO PEN PRIZE THEME

Herford Smith, '29, was prompted by real interest in aviation to write the essay which won for him one of the twelve leading places in a contest spon-sored by the Times-Union, and which may bring to him a series of free les-

may bring to him a series of free lessons in aviation, he said today.

His was one of a thousand essays submitted. Twenty college juniors and sophomores also entered the contest, the paper announced.

Teaching aviation constitutes a strong appeal for Smith, he declares. In the essay, he said he wanted to learn to fly because "aviation is a coming industry" and because his interest in mechanics surpasses other interests.

As one of the twelve candidates for the course in aviation, he has taken a series of test flights. The selection of the winner will be based upon the results of these test flights. Smith said he had been in an airplane twice before he took the tests.

DR. NELSON TO SPEAK TO ONEONTA TEACHERS

Dr. M. G. Nelson, assistant professor of education, will address a teacher's convention in Onconta, Thursday, December 20. He will lead a round table discussion at eleven o'clock and in the afternoon will address a general session on "Tradition in Education". Teachers from the city of Onconta, Otsego county and part of Delaware county will attend.

If it's made

of

 ${f RUBBER}$

We Have It

ALLING RUBBER CO. 451 Broadway

COLLEGE CADY SHOP

203 Central Avenue (near Robin) Salads - Pastry and Toasted Sandwiches Everysandwich made up fresh to individualorder

DANKER

"SAY IT WITH FLOWERS"

40 and 42 Maiden Lane

Albany, N. Y.

KOHN BROS.

"A Good Place To Buy"

As Narrow As $\Lambda\Lambda\Lambda$

As Wide As EEE

AT POPULAR PRICES

Downtown Hudson Ave. 1 Door off Pearl St. ALBANY

Uptown 125 Central Ave. 1 Block from "State"

Y.M.C.A. WILL HEAR **EDDY FRIDAY NIGHT**

Back From Study In Europe, Writer Will Speak At Freshmen Dinner

Sherwood Eddy, who will address the dinner to the freshmen men given by Y. M. C. A. next Friday night, has recently returned from Europe where he conducted his eighth annual tour for American writers and speakers who have endeavored to make an impartial study of conditions in Europe.

His recent journeys included the prin-

His recent journeys included the principal countries of Europe and Asia. In England, Mr. Eddy personally interviewed Premier Baldwin, Lloyd George, Ramsay MacDonald, and other political and industrial leaders, and in Germany, President Hindenburgh and representatives of the various parties in the Reichstag.

Mr. Eddy, a Yale graduate, went to India in 1896. After 15 years of work among the students in the Indian Empire, he was appointed secretary of India for the Y. M. C. A. He served for nine years in this capacity among students and officials of India, China, Japan, the Near East and Russia. The audiences before which he spoke in China sometimes reached 3,000.

The books he has written include "Sex and Youth," "Religion and Social Justice," "New Challenges to Faith," "Facing the Crisis," "Makers of Freedom," "The Supreme Decision," "The Awakening of India," "The New Era in Asia," "With Our Soldiers in France," "Everybody's World," and the "New World of Labor."

In 30 Countries

In thirty countries of Asia and Europe.

In 30 Countries

In thirty countries of Asia and Europe he has worked in student, political, in-dustrial, and social centers, coming into contact with leaders in several depart-

dustrial, and social centers, coming intocontact with leaders in several departments of life.

Approximately 110 men are expected
to attend the dinner next Friday night.
President A. R. Brubacher, Coach Rutherford Baker and class representatives
will speak. The dinner and speeches will
be completed in time to permit attendance at the basketball game with the
United States Coast Guard Academy
quintet, according to Warren Cochrane,
'30, chairman of the dinner.

Besides Cochrane, the dinner committee members are: Robert T. Ross, Randolph Sprague and Louis Klein, seniors,
and Hamilton Acheson, a junior.

The tickets for the dinner are being
sold by committee members at seventyfive cents each. Reservations must be
made early, the committee has announced.

ANNOUNCE PLEDGES TO KAPPA DELTA RHO

Gamma chapter of Kappa Delta Rho Gamma chapter of Kappa Delta Rho amounces the pledging of the following freshmen to membership: Robert Good-rich, Johnson City; Donald V. Grey, Binghamton; Harold Haswell, Hoosick Falls; Cherles Kissam, Huntington; Ed-ward S. Merry, Ogdensburg; Galen Plumb, Albany; George P. Rice, Albany; and Carl Tarbox, Albany.

GIRLS' SWIMMING MEET SLATED FOR TUESDAY

The first swimming meet of the year will be conducted Tuesday night at 8 o'clock at Bath 3, Central avenue and Ontario street. Louise Trask, 30, girls' swimming captain, is in charge of the program.

Ontario street. Louise Trask, 30, girls swimming captain, is in charge of the program.

The first award night and dinner will be in the college cafeteria Wednesday night at 6 o'clock. Awards for hockey and hiking will be distributed. Josephine Bennett, '31, is in charge of the supper. She will be assisted by Emily Leck, '31, and Asenath Van Buren, '32, Katherine Watkins, '30, heads the decoration committee and Barbara Andrews, '29, will supervise the stunt.

Visit The New Apollon Tea Room

215 Central Avenue

The home of Hot and Cold Lunches Candy and Ice Cream the Finest Parlor on Central Ave. We Solicit your Patronage

Phone 6-3933

Engagement Announced

MISS BETTY EATON

MISS EATON TO MARRY FORMER R.P.I. STUDENT

The engagement of Betty J. Eaton, president of the senior class, to Raymond Gray of Rensselaer, was annou Monday night at a bridge party at the Gamma Kappa Phi house.

Monday night at a bridge party at the Gamma Kappa Phi house.

Miss Eaton was assisted by Dorothy Burdick, '31; Eleanor Vail, '29, and Emma Bates, '31, as hostesses. The prizes were won by Miss Vail, Marie Havko, '30, and Netta Miller, '31.

Miss Eaton is the daughter of Mr. and Mrs. Charles Eaton of 572 Park avenue. She is a member of Myskania. Mr. Gray was a member of the class of 1926 of the Rensselaer Polytechnic Institute and is now junior engineer of the Albany Port commission. The wedding will take place late in the spring.

The guests included: Marion Fox, Shirley Hartman, Dora Dadonun, Ruth Murray, Eleanor Vail, Laura Goulding, Markaret Cosgro, Midred Brownhardt, Lucy Milas, Catherine Nichols, seniors: Esther de Heus, Dorothy Hortman, Dorothy Thomas, Irna How, Beatrice McCarthy, Helen Davison, Hidda Edmonds Lynch, juniors; Helen Baumes, Dorothy Bardick, Emma Bates, Emily Leek, Betty Kautter, Doris Gallup, Elsie Dutcher, Edna Fitzpatrick, Netta Miller, sophomores; and Miss Jane Agar, house mother.

HAROLD FRENCH IS NEW ALUMNI BRANCH HEAD

Harold P. French, '24, principal of the Menands school, was elected president of the eastern branch of the alumni association for the year 1928-29 at a dinner in the college cafeteria recently.

The other officers elected include Bertha Barford, vice-president; Constance Baumann of Albany, corresponding secretary; Mrs. Mildred O'Malley Meskill of Albany, recording secretary and Agnes Dennin of Albany, treasurer.

Mrs. Mabel Cox Reily and Dorothy Roberts, both of Albany, were elected members of the executive committee.

STATE LION DELAYED: WILL APPEAR MONDAY

Distribution of the State Lion, sched-uled for today, will be postponed until Monday, the board of the humor maga-zine announced this week. The delay is due to the printer, according to Robert J. Shillinglaw, '29, editor in chief.

CHARGE RUM REVEL IN TEPEDINO TRIAL

Miss Sullivan, State's Witess Was Intoxicated, Escort "O'Toole" Testifies

[Editor's Note: This is one of a series of special articles written for the News on the mock trial in the government class of Dr. David Hutchison.]
Charges of an all night liquor party were brought into the Tengdin Wall.

were brought into the Tepedino-Wallwork case today when a witness des-cribed as "Michael Valentine O'Toole, instructor in English at Purdue Uni-versity" testified that Audrey Sullivan, state's witness, was under the influence

state's witness, was under the influence of alcohol when he escorted her home. Miss Sullivan had previously testified that she saw Michael Tepedino, defendant in the Wallwork murder case, leave the scene of the murder at an early hour in the morning. She testified that Tepedino left the house at 399 Washington avenue and went to one of the new college buildings now under construction. She said he was clad in a bathrobe. When cross examined, Miss Sullivan said she was on the opposite side of the street when she saw Tepedino. The defense argued that it would be impossible for Miss Sullivan to disting iish a person across the street, considering her condition.

condition.
"O'Toole" Testifies

condition.

"O'Toole" Testifies

"O'Toole", who testified in a far-away manner, spoke almost wholly in monosylables and portions of sentences. The verbatim testimony of "O'Toole" was:

Q. "Did you notice anything unusual when walking up Washington avenue?"

A. "Yes, I noticed a figure emerge from a house across the street. Untoward incident."

Q. "What did he do?"

A. "Went down steps. Had no hat on. He stopped at the curb or he would have been run over by a car which turned the corner quickly. He walked directly under the electric light which is almost perpendicular to the college. I saw that he had on a bathrobe. Most unusual incident. When he reached the curb he tripped and fell. Of course I ran to his assistance, as any gentleman would. He declined my assistance but I saw his face."

Q. "Do you recognize him as the declined and the conductive to the conductive to the conductive the conductive that he declined my assistance but I saw his face."

saw his face."
Q. "Do you recognize him as the de-

fendant?"

A. "Unmistakably yes. I was astomaded. He ran up the street and disappeared in the darkness."

Tepedino is on trial before Judge David Hutchison for the murder of Clinton Wallwork, following a political altercation before election.

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

STEUBEN STREET Corner James

HARPER METHOD BROWNELL'S BEAUTY SHOP 271 LARK STREET

FREDERIC'S PERMANENT WAVING Open evenings by appointment

Your friends will meet you at **6. & H.**

LADIES SPECIALTY SHOP

5 Doors West of No. Manning Blvd NOVELTY SHOES, HOSIERY AND SILK LINGERIE

Ye Christmas Shoppers!!

DON'T FORGET TO READ THE NEWS ADS FOR THE

BEST PLACE TO BUY IT!!

State College News

Advertising Dept.

Turkey, Cranberries, Fixin's K. D. R. Boys Cooked Their Own

K. D. R. Boys Cooked Their Own
Good cooks are born, not made.
Ask any Kappa Delta Rho man.
Temporarily without a housekeeper
and faced with the prospect of a
lonesome, restaurant-eaten Thanksgiving dinner last Thursday, nine of
the college men gave appropriate
thanks when Providence revealed a
real culinary expert among their
number.
So some Albany restaurant served
nine less dinners, and the fraternity
members feasted in style on stuffed
roast turkey, with all the fixin's,—
and cooked by a mere male.
"Some State College maiden will
get a handy husband," they chortled
together gleefully, their hunger appeased by twelve pounds of the nattonal bird, mashed potatoes, cranberry
sauce, baked squash, perfection salad
and appropriate other courses.
They even washed the dishes without a murmur.

6 STUDENTS INITIATED BY ALPHA PHI GAMMA

Six leaders in student journalism were last night intitiated into Kappa chapter of Alpha Phi Gamma, national honorary journalism fraternity.

six new members who awarded keys of the fraternity are: Rose Dransky, '29, and Bessie Lapedes, '29, senior associate editors of the Nex s: Josephine Brown, '29, editor in chief' of the Pedagogue; Florence M. Gormley, 29, editor in chief of the Echo; Mar-garet Steele, '30, associate managing editor of the News, and Margaret Hen ninge, '30, advertising manager of the News.

SELL CHRISTMAS SEALS

Alpha Epsilon Phi sorority girls are selling Christmas seals for the benefit of the Albany County Tuberculosis Asso-ciation. Seals may be purchased in the rotunda or from any member of the sorority. Betty Diamond, '30, is in charge of the work.

COMMITTEES TO PICK DATE OF SOIREE DANCE

The date of sophomore soirée will be decided at a general meeting of the com-

decided at a general meeting of the committees next week, according to Russell Ludlum, class president.

The soirée was conducted last year on March 23 in the gymnasium.

Ludlum has appointed the following sophomores to make plans for the soirée: Edythe Cairns, general chairman; music, Lacia Stevens, Clarabelle Shutts, Dorothy Kline; decorations, chairman, Helene Smith, Carolyn Kelly and Alice Bennett. Invitations, Anne Savercool, Edna Fitzpatrick, Ethel Smith; favors, Mary Howard, Helen A. Fay, Helen Norgord; arrangements, Helen Henderson, Beatrice Samuels and Beatrice Van Steenburgh. Refreshments, Josephine Bennett, Frances Conlon and Katherine Edwards; faculty, Emily Leek, Jean Gillespy and Dorothy Brandow; publicity, Edith James, Josephine Howland and Ruth Parks.

ECHO IS TRADITIONAL NAME, EDITOR WRITES

Changing the name of the student association's literary nagazine to the Echo is re-establishing a traditional title, according to Florence M. Gornnley, '20, editor-in-chief. The name was formerly applied to a literary magazine here, and is restored because of its traditional association with a monthly publication. Miss Gormley explained in an editorial announcement in the first issue of the magazine published recently. magazine published recently.

PROCTOR'S **Grand**: HIGH CLASS VAUDEVILLE

AND MON. TUES. WED. DEC. 10-11-12 In 'HIS PRIVATE LIFE" THUM., FRI., SAT.
DEC. 13-14-15
ISTELLE TAYLOR and RALPH INCE
In "SINGAPORE MUTINY"

DIRECTION STANLEY COMPANY OF AMERICA

MARK STRANL WEEK OF DEC. 10 Richard Dix "Moran Of The Marines"

RMARKZ WEEK OF DEC. 10 D. W. Griffith's "Battle Of The Sexes

Jean Hersholt-Phyllis Haver Pathe Sound News

ALSO OPERATING ALBANY AND REGENT THEATRES IN ALBANY

FEATURING THE SILENT DRAMA

LELAND HOME OF FILM CLASSICS

CLINTON SOUARE

EXCLUSIVE PICTURES

''Show People

MARION DAVIES

and WILLIAM HAINES

"Queen of

The Chorus" With Virginia Brown Faire

FFATURES

"BEWARE OF BLONDES"

25c Mat. 20c

Night 25c

PRINTING OF ALL KINDS

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

Mills Art Press

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