State College News

ESTABLISHED BY THE CLASS OF 1918

VOL. X No. 1

ALBANY, N. Y., FRIDAY, OCTOBER 2, 1925

\$3.00 per year

FACULTY TO ENFORCE **NEW "NO CUT" RULES**

Unexcused Absences May Mean Loss of Credit Hours, President Warns

TELLS EXCUSE METHODS

The faculty will put "teeth" in the new attendance rules, Pres'dent Brabacher announced yesterday. A system of penalties for un-excused or unexcusable absences is being worke! out. According to Dean William H Metzler this may mean the loss of one credit hour for each unexcused absence. Definite announcement of penalties will be made later.

The official statement of the new rules, issued by Dr. Brubacher, follows:

- 1. The cut system is discontinued. II. Procedure in cases of legitimate absence.
- 1. Use official excuse-form which may be obtained in registrar's office.
- 2. Present excuse to each instructor in whose course absence occurred, in order to be readmitted to the course.
- 3. In cases of illness a physician's approval should be secured. Such approval may be secured after the excuse has been presented to the instructors. Slight illnesses will not demand physician's approval.
- 4. Where necessary absence can be foreseen, excuse may be secured in advance by applying to the excusing officer-seniors and sophomores to President Brubacher; juniors and freshinen to Dean Metzler.
- 5. After readmission to all classes, and after securing the approval of physician where that is necessary, deposit excuse in registrar's office. This applies equally to excuses secured before absence and to those presented after absence.

FRESHMEN NOMINATE FOR CLASS OFFICERS FOR '29 **ELECTIONS OF OCTOBER 14**

ELECTIONS OF OCTOBER 14
The class of '29 met in the auditorium directly after History 2 Lecture period Monday and, under the supervision of Myskania, nominated the following for officers of the class: President David Smurl, Wallace Strevell, Robert J. Shillinglaw, Mary Woolcock, and Mary McCaffrey.
Vice-president, Nora Willet, Alice J. Hills Clinton Wallworth, Louis Silver, Evelyn Graves.
Treasurer, Edmund Koblenz, Pauline Arnold, and Margaret Herbert; secretary, Louis Klein and Mildred Lansley; reporter Bernard Aurbach, David Smurl, Francis Radding, and William French.

William French,
Elections will take place on Octo-

President

(Courtesy Albrey Evening News)

President A. R. Brubacher who gives "teeth' to new attendance rules.

Y. W. C. A. WILL RECEIVE FROSH CLASS TONIGHT

men will be held tonight, Ruth Me- cent average in high school regents on all evening between dances. A fantasy, "Pierrot's Mother," will be given. Marjorie T. Bellows is in charge of refreshments, and Marion Rhoads is chairman of decorations. Students are "uvited.

Mildred Melrose is chairman of the membership committee of the Y. W. C. A., assisted by Alice Gooding, Mildred Loman, and Margaret Daughty.

Daughty.
Y. W. C. A, will be addressed by a special speaker from headquarters Tuesday. Students are invited.

ENROLLMENT REACHES BIGGEST FIGURE YET AS 1,100 ENTER STATE

Final college enrollment this year will probably exceed 1,100 students, President Brubacher announced yesterday. This establishes a new mark for State College. Miss Elizabeth Van Denburgh, college registrar, yesterady announced the total to date as 1,066, four more than the high mark established last year.

This is divided among 285 freshmen, 254 sophomores, 247 juniors and 232 seniors.

The scholarship standing of the freshmen class, Dr. Brubacher said is the highest of any class ever admitted. More than 300 other students were rejected. Faculty efforts to keep freshmen enrollment down to 275 students failed.

A virtual "crisis" in college housing accommodations is brought about by the too-great enrollment, President Brubacher said. Built to accommodate 750 students, State has had an enrollment exceeding 1,000 for several years.

"Our attempt to limit the freshmen class to 275 students failed," the president said. "Too many could satisfy The Y. W. C. A. reception to fresh- the requirement of a seventy-five per Nutt, chairman entertainment, an- examinations, Today State's entrance nounced. The entertainment will go mark is ten per cent higher than the on all evening between dances. A average among New York State col-

ALUMNI ELECT BOOTHBY

Arthur Z. Boothby, school superintendent at Mamaroneck, was elected president of the Alumni association for this year. Other officers are Mrs. Ella Watson Bashford, secretary for two years, and Principal Edward Devey of Albany, trustee for three

TAX BUDGET TOTAL WILL CHANGE LITTLE

Finance Committee Is To Ask \$650 More for News; No Football Money

TO HEAR REPORT SOON

The student finance heard will recommend a budget totalling about the same as last year's with the possibility of a slightly reduced tax, when It reports to the student association at chapel either today or next Friday.

The board, of which Professor George M. York, head of the commerce department, is chairman, and C. A. Hidley, assistant professor of history, is treasurer, has been in conference with business representatives of college publications and organizations this week.

The board is expected to recommend an appropriation of \$2,700 for the State College News, an increase of \$650, to make the News a semi-weekly in ten of the thirty publication week of the college year.

The Girls' Athletic association will ask a budget increase. The Quarterly Board will request a \$50 addition. making its total \$850.

The infirmary appropriation will be approximately \$2 200, based on a two dollar reserve for each student in college. Increased enrollment will mean a slight increase in this appropriation.

Men's athletics will not ask any football appropriation, which will make a cut in the budget total. Additional funds for minor sports, with about the same basketball and baseball amounts, will be requested.

The Dramatic and Art association will ask \$750, its last year's quota.

The finance board has been working this week to get the budget ready for presentation at chapel this noon, but it may be necessary to defer the report until next Friday, Mr. Hidley

With additional money wanted by the News, an increase of about onethird, the paper expects to publish forty instead of thirty times a year.

"On ten weeks during the year the News will be published on Tuesday morning as well as on Friday, Harry S. Godfrey, '26, editor-in-chief, explained. "The growing pressure of news has taxed our columns so that The date of the Get Wise meeting has been decided for October 16" sen, Anthony Kuczynski, Clyde sen, E. Griffin, president of '28, said. Radical changes in the usual form of initiation are expected. Scorotity rushing ends Monday and will not be resumed until spring, in accordance with Intersor'ty rules.

Sophomore, Sorority Rules Begin as Campus Day, Junior-Frosh Party, "Get Wise" Meet Approach

Three important college events are scheduled for this month, the juniorfreshmen party October 9, the freshmen-sophomore "Get Wise" party and Campus Day, in which the entire college takes part.

Myskania is considering Campus Day plans. They will include athletic events, the selection of the Campus Queen, and a program of entertain-ment and dancing.

"The date of the 'Get Wise' meet-ing has been decided for October 16." Francis E. Griffin, president of '28, said. Radical changes in the usual

Freshmen identification rules went officially into effect yesterday, but a few days delay is anticipated by sophomores in distributing buttons to sophomores in distributing buttons to the frosh women and felt caps to the men. These will be in freshmen colors of red and white. The sophomore "Get Wise" com-mittees are: stunt committee for

The sopnomore Get Wise committee for women—Kathleen Doughty, chairman, Virginia Higgins, Ethel Van Emburgh; stunt committee for men-Howard Goff, chairman, Richard Jensen, Anthony Kuczynski, Clyde Characteristics of the committee for men-

State College Nems

Vol. X

Oct. 2, 1925

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.

(Articles, manuscripts, etc., must be in the hands of the editors before Mon-day of the week of publication.)

Editor-in-Chief HARRY S. GODFREY, '26 Managing Editor EDWIN VAN KLEECK, '27 Business Manager HELEN E. ELLIOTT, '26 Subscription Manager HELEN BARCLAY, 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 KATHARINE BLENIS, '27 Louise Gunn, '27 Anna Koff, '26 Joyce Persons, '26 Reporters LEAH COHEN, '28 THELMA BREZEE, '27 VIRGINIA HIGGINS, '28 ADELAIDE HOLLISTER, '28 ELNAH KRIEG, '26 ELIZABETH MACMULLEN, '28 KATHERINE SAXTON, '28 LELA VAN SCHAICK, '28 DOROTHY WATTS, '28 DOROTHY WATTS, 12 BERTHA ZAJAN, 27

A NEW YEAR

A new college year has begun and with the opening of activities a new "News" board has come into existence. Our first effort is before you. We are well aware that it has its mistakes and imperfections, but we ask you to remember that we are but at the beginning of a year which holds great possibilities.

The "News" has the largest staff in its history and with the co-operation of the entire student body, we see no reason why this year should not be the biggest in its history. Our aim is to produce a paper which shall be of the greatest possible service to the faculty, students, and the entire college. We ask the earnest co-operation of all and promise in return a live and interesting "News.

THIRTY FROM STATE AT SILVER BAY MEET

Thirty State College students, including three facu' · members, spent ten days at the Eastern Student Conference at Silver Bay this summer, June 19 to 29. Members of the faculty included Miss Minnie B.

faculty included Miss Minnie B.
Scotland, Miss Edith O. Wallace,
and Miss Mary E. Cobb.
Students from Vassar, Wellesly,
Mount Holyoke, Barnard, New Jersey College, Smith, Wheaton, Wells,
Elmira, and University of Rochester
represented the eastern colleges.

AT A GLANCE

Canterbury club has begun a go-tochurch campaign. Episcopalian freshmen have received notes proing then; to register in some Episcopal church Helen E. Elliott, '26, president, said

The year's program will beg'n soon with a reception for the freshmen preceding the first business meeting. The fall hike will take place soon,

The junior class Friday, received the treasurer's report, and planned the Junior-Freshman party, October 9.

The Mills Art Press has again been awarded the year's contract for printing the State College News, as a result of the competition held last spring, in which three print shops submitted bids.

Menorah will begin a membership drive Monday, at 4 o'clock in Room B Juniors are asked to bring freshmen The fall program will be planned, Ruby Herman, president, said.

Alene B. MacDougall, '25, who is teaching at Wappingers Falls, spent the week-end at the Psi Gamma house.

Chi Sigma Theta announces the marriage of Martha Parry, '22, to Clarence Hayes.

Chi Sigma Theta extends congratulations to Mr. and Mrs. Leo Haves on the birth of a daughter. Haves was Marion Newell, '22

Chi Sigma Theta welcomes into pledge membership Julia Fay, '27, Margaret Wilson, '28, and Marjorie Margaret V Seeger, '28.

Newman club had its first meeting Wednesday. Marion M. O'Connor, 26, presided. The Rev. Father Dunney gave the first of a series of talks on early church history,

COLLEGE NEWS FACULTY AND JUNIORS CONDICT RECEPTION FOR NEW FROSH CLASS

The faculty reception to juniors and reshmen was Friday evening. Miss Agnes E. Futterer, director of dramatics, was the evening's chairman.

Nettie Gilbert, '27, accompanied by Thyra Be Vier, '26, gave two violin selections. President Brubacher in welcoming the freshmen commented upon their enthus as an and on "the absence of sad accs." He named the group the "Unconditioned Class." Marjoric Youngs, '28, read Kipling s "How the Whale Got His Throat," the selection with which she won the President's prize in the annual speaking contest for freshmen women last year. Ducing followed. welcoming the freshmen commented

ing contest for freshmen women has year. Dancing followed. Juniors and freshmen had a joint sing and entertainment Saturday afternoon. Freshmen were given ing and entertainment Saturday ifternoon. Freslimen were given ouvenir name books. A violin solo vas given by Nettie Gilbert, accompanied by Cornelia Will'ams. Following the singing of the Alma Mater. Ruth Empie welcomed the reshmen. reshmen.

reshmen.

Melanie Grant led the singing.
The songs were "N. Y. S. C. T.."
"Oh Say What a Fool I'd Be," "Life is Very D'fferent," "You Are the B-e-s-t," "About a Mile." "Cheer Up Freshmen." and, "She Was a State College Maiden.

Endora Lampman prave two humor-constructions. Refreshments and

Refreshments and recitations. dancing fellowed.

KAPPA DELTA ELECTS

These are the new officers of Kap-pa Delta: President, Jeanetta Wright; vice-president, Carolyn Cole-man; treasurer, Eudora Lampman; corresponding man; treasurer, Educia Lamphan, corresponding secretary, Mildred Graves; recording secretary, Frances Hadsell; reporter, Beatr'ee Wright; critic, Alice Blair; marshals, Jeannette Waldbillig and Mildred Wahrman; chaplain, Carolyn Coleman.

MAKE MORE CHANGES IN COLLEGE FACULTY

Courtesy Albany I vening News Ralph E. Beaver

Two Alumni Return To Teach As Other Instructor Are Chosen

Additional faculty changes were an nounced this week by President A. R. Brubacher. Two alumni will comback to teach, Miss Marguerite Meyer. 22, who will substitute for Miss Entar beth 11. Morr.s, assistant professor of petin H. Morrs, assistant professor of psychology, who has been granted leave of absence, and Ralph A. B. aver '24, former president of the Math-matics club, who will teach in the mathematics department. Miss Meyer will aso assist Dr. Arthur K. Beis of his "history of education" course an will assist in the history department She has taught since graduation Rome Academy. Beaver taught b Beaver taught la 1

year at Owego.

Miss Helen Oldreive will also be Miss Helen Oldreive will also be added to the mathematics stad, one ceeding Dr. Joseph V. De Porte who resigned to become chief statistician of the state department of health. She is a graduate of Wells College. Miss Jessie F. McLenaghan, of Vancouver, British Columbia will succeed Miss Cora A. Steele, who died during the summer. She is a graduate of the normal schools at Perth and P

o, the normal schools at Perth and Winnipeg, and of Toronto University and of Teachers College Columbia University. She has done elementary school teaching and was three years supervisor of household arts at supervisor of household arts of Regina. Saskatchewan, and two year director of home economics of the

d rector of home economics of the normal school there.

Dr. Harold W. Thompson, professor of English, is on a year's leave of absence. He will study abroad Dr. Harry W. Hastings, process of English has been made chairman of the English department, succeeding Professor Richmond H. Kirtland Assistant Perfessors Jesse F. Stuard and George M. Conwell have been elevated to full professorships.

Miss Katharine E. Wheeling of the Ritigers college faculty, will runced Miss Eunice Rice, resigned. Medical Medical Richmond Medical Richmond Richmond

erly a substitute instructor in merce, will become a regular in-structor. Miss Millicent Burbans will be added to the French de artment taff as an assistant instructor.

Girls' Residence Hall Fund Nears \$300,000 Mark As Alumni Dollars, Immigrant's Roubles Swell Total

sight of its \$300,000 goal, Miss Mabel Tallmadge announced this week. Subscriptions to date amount to \$292,241. New pledges are arriving daily, she said.

The student body last spring pledged nearly \$90,000. The exact results, by classes, now are: 176 seniors, \$16,484; 224 juniors, \$21.205; 176 254 sophomores, \$24.620; 279 freshmen, \$27,075; total \$89,384.

Mrs. Margaret Nixon Daly, of the class of 1872, is doing her bit. She brought to the committee a gift box, containing hand-made handkerchiefs, aprons, rompers, a patchwork quilt, and other articles. These will be sold for the fund.

A gift of thousands is recorded among the returns to the Residence hall campaign. The thousands-22,-610 to be exact-would be a fortune in dollars. Instead they are Russian rubles, and worth nothing except as museum exhibits.

Behind the gift, which was accompanied by a good American five dollar bill, lies a story fit for the scenario writer.

For twenty-five years or more,

The Residence Hall drive is within | Cyril Gourgenidze was a prosperous pharmacist in a medium-sized Russian town. When the great turn-over came and Soviet rule replaced Czarism, he still maintained his place and carried on his work. About three years ago, however, he was driven from the country by the Bolshevists, and took refuge in Greece.

He had lost all in the Russian banishment, and was unable to regain his status in Greece, and America beckoned to him. To this country he came late last year, and he has since worked in New York learning the language and preparing to take up his work again.

Some time ago hé came to Albany to find out if he might take the examinations next month for licensed pharmacist. His qualifications were analyzed, the fact that he had applied for citizenship and taken out first papers taken into consideration, and he was told that he might take the examinations.

animations.

His gratitude was great, and he returned to New York. While in Albany he had heard of the college campaign. Shortly after his departure there came a note and a package enclosing 22610 Russian rubles and \$5—for the Residence hall fund.

TRUSTEES, STUDENTS AND FACULTY MOURN MISS STEELE'S DEATH

Faculty, students and trustees are to act on the death or Miss Cora A. Steele formerly of the home economics faculty which occurred June 10. The faculty has passed resolutions commending "the keen sense of loss," The Home Economics carb and the college trustees will also act.

The faculty has suffered a serious loss in the death or Miss Steele. Miss Steele had been a member of Home Economics staff since 1910, the year the department was founded. Professor Florence E. Winchell

"Miss Steele's students were devoted to her, and she was ever ready sympathy and understanding. The demands made upon Miss Steele during the World War in connection with the Student Officers' Training Camp showed both her ability in organization and her willingness to give personal service without stint."

MARTINEZ FRIENDS GET MEMORIAL PANE PHOTOS

Pictures of the new stained glass window installed in June in the auditorium in memory of the late Miss Frances Pagan Martinez are being sent to scores of friends in three nearby colleges.

Miss Martinez was a member of the Spanish department faculty. She was an alumna of Syracuse university. Representatives of both those colleges were present on alumni day when Catherine Hodge, then president of the Spanish club, presented the window. President Brubacher accepted it. The window is in the Spanish Gothic style.

William B. Chapman of Albany designed the window. Several other college windows are or his design.

POLITICAL SCIENCE CLUB TO HEAR RISLEY ON SARATOGA BATTLEFIELD OBSERVANCE

Professor A. W. Risley will address the Political Science club concerning the Saratoga battlefields at its first meeting, Tuesday, at 4 o'clock in Room 101. College students are welcome.

Political Science club will conduct a trip to the historic battlefields of Saratoga a week from tomorrow. October 10, busses leaving college at 10 o'clock. Professor C. A. Hidley will conduct the club's tour over the battlefields and will lecture at the different places of interest.

A national movement headed by Albert Ochs, editor of the New York Times, and the Rotary clubs of three states, has recently been inaugurated to restore this spot of Revolutionary fame in preparation for its sesquicentennial anniversary.

215 ENROLL IN MILNE

The practice teachers of the junior class have 215 publis registered in their classes in Milne High School, Professor John M. Sayles has au-nounced. Classes were resumed Monday.

NEWMAN TO PLEDGE

The annual freshman reception and The annual treshman reception and Pledge Party of Newman club will be tomorrow night, at eight o'clock, at Newman Hall, 741 Madison avenue. The pledge will be administered by Marion M. O'Connor, '26, president. It w'll be followed by refreshments and an entertainment under direction of Gertrude Lynch, '26, Catholic Catholic freshmen are invited.

TRUSTEES WILL ACT ON JUDGE TRACEY'S DEATH

Trustees of State College will adopt resolutions on the death of Judge James F. Tracey, prominent Albanian and a trustee, who died September 19, at their next meeting. President A. R. Brubacher paid high tribute to Judge Tracey. Judge Tracey.
"He was a very faithful member of

the board, regular in his attendance and showing away symmutatic and intelligent interests in college affairs," the president declared. He was particularly active in ordening the fand on which the new brilding. It he William J. Milne Science hall are to be creeted, and he gave trelety of his wide legal knowledge in determining the matter of the title to the property."

Of the six and a half million farm homes in this country, only half a million have electricity.

Still, the advantages of electricity are widely known. But there is more to farm electrification than the installation of motors, lights and heaters. Current must be brought to the farm, and that means many miles of transmission line, supporting poles, transformers, and adequate generating equipment.

Slowly but surely the electrification of American farms is taking place. As farmers learn how to use electricity, rural service lines reach out farther and farther into open country.

Six million farms to be electrified! Here is a vast and virgin field for the application of electricity, with countless opportunities for college-trained men in the technical and commercial phases of this undertaking. And for the agricultural college student and others planning a future life in rural sections, it means a better, bigger, happier life-time now in the making.

Since its inception the Gen-eral Electric Company has pioneered in the various fields of applied electricity. Today G-E engineers are co-operating with various State agricultural committees in the study of farm and rural electrification. These committees include members of the agricultural college faculties.

A new series of G-E advertisements showing what electricity is doing in many Ask for Booklet GEK-1.

RAL ELECT

STATE USES \$30,000 DURING LONG-PERIOD

The work of repairing college buildings, which began about two years ago, is still in progress and probably will not be entirely completed for some years. Operations for this year are to be discontinued about October 15 if present plans are regarded.

carried out. Clarence J. carried out.

Clarence J. Deyo, college treasurer, announced that \$30,000 has been expended already for repairs. Repairs include: All roofs, cornices and copings have been covered with copper, and the valleys of Administration buildings have been sheeted with copper. All porticos have been pointed and covered with copper. The terra cotta balcony at the Western avenue entrance of the Administration building has been replaced by new holdings of copper. Administration building has been re-placed by new holdings of copper which make the balcony much more durable and which, due to the change of material, relieves the strain by many tons. All outside lighting fix-tures have been renovated. In the Administration buildings several halls and class recons have been reducer. Administration buildings several halls and class rooms have been redecorated and a new cable has been installed. In the Science building, the biology, laboratory, cafeteria hall, the cafeteria, and the kitchen now have marbelized walls. The Auditorium platform and entrance has a new linoleum covering and the stained glass windows have been litted with ventilators.

URGE BUDGET MONEY FOR GIRLS' SWIMMING

Student-swimmers will ask that \$250 be included in this year's tax budget for swimming. A campaign to obtain support is being organized. The sport is now paid for by individuals, and is under Girls' Athletic association supervision.

Swimming is supervised by Miss Isabelle Johnston, girls' athletic director. Helen Tompkins, '27, is captain, Last year two classes, one for beginners and one for life savers, were successfully conducted. These will be continued this fall. December 8 an interclass swimming meet will be conducted for women students.

Proponents of the idea argue that since swimming is admittedly one of

since swimming is admittedly one of the best exercises, the expenses should be covered in the tax. Other sports receive financial support, they point out.

And the punsters emphasize that swimming will always be the "cleanest" college sport.

Y. W. HAS VESPERS
The first vesper service of the Y.
W. C. A. for this year was Sunday.
The Rev. William H. Hopkins of the First Presbyterian church spoke. A soprano solo was sung by Katherine Hammersley, '28, accompanied by Ruth Lemmle, '27. Tea was served. Faculty present were Dean Anna E. Pierce, Miss Edith O. Wallace, Miss Mary E. Cobb. Miss Eunice A. Perine, Miss Elizabeth Van Denburgh.

Islay F. McCormick, headmaster of the Albany Academy; Arvie Eldred, superintendent of Troy schools and former president of the State Teachers' association, and Albert Edward Winship, editor of the Journal of Education, were made honorary doctors of pedagogy at State College's commencement June 15. Bachelors' and masters' degrees were awarded to 197 students. 200 GET DEGREES

Men's Basketball and Baseball Squads to Organize; Girls Elect Sport Captains and Arrange Gym Frolic

William J. Clarke, manager of men's basketball, is working on the schedule, which will include ten to schedule, which will include ten to fourteen games, more than half of which will be played in Albany. Basketball prospects have not yet shaped but the dopesters figure as good a squad as that which won a majority of its contests last year. John S. Gainor, last year's lanky center and captain, has been succeeded as captain by Herbert K. Hornung, forward. Candidates for the pivot position will be wanted in Gainor's place. Kuzzynski and

fainor's place. Kuzzynski and Nephew, last year's two highest scorers, are both back. Good material is looked for in the freshmen class. Griffin, forward of last year, is also back. Besides Gainor, State has lost former Captains Juckett and Johnson. and Gilchrist.

Baker will inaugarate fall baseball practice at State this year to give him an opportunity to look over the maan opportunity to look over the ma-terial for spring and keep the men in practice. This, and also the begin-ning earlier than usual of basketball practice, will be made possible by the discontinuance of varsity football discontinuance of varsity football State will not play football this fall for the first time in three years.

Volley ball and field ball have been started by G. A. A. Games in both will be scheduled soon. The tennis

CALENDAR

Friday, October 2

Saturday, October 3

Monday, October 5 4:00 P. M .- Menorah Meeting,

Tuesday, October 6

3:00 P. M .- Y. W. C. A. Meet-

4:00 P. M.-Political Science

Wednesday, October 7

Friday, October 9

Restaurant

44 STATE STREET

Dancing Every Evening 10:30 P. M. M.

CORONA

"The Student's Typewriter"

STANDARD KEYBOARD

For Prices and Terms Consult HELEN E. ELLIOTT '26

College News Office

8:00 P. M.-Junior - Freshmen

4:00 P. M.-Classical Club.

ception, Newman House.

8:00-11:00 P. M.-Newman Re-

Reception, Gym.

Room B.

ing, Room B.

Club, Room 101.

Patch Quilt Party.

8:00-11:00 P. M.-Y. W. C. A.

Men's and women's athletics are tournament is on, and another hike getting into full swing.

Captains of sports are: Baseball, Mildred Loman; field ball, Gertrude Swettman; basketball, Elizabeth Mil-Swettman; basketball, Elizabeth Mil-mine; hiking, Georgiana Maar and Margaret Stoutenburgh, assistant; tennis, Katharine Blenis; track, Dorothy Lasher; volley ball, Florence Potter, and Caroline Josslyn, assis-tant; swimming, Helen Tompkins. Elizabeth Bender, Elizabeth Strong, Bertha Zajan, assistants; skating, skiing, and snowshocing, Leah Cohen. Elections for leaders in class basket-ball are: 27, Gertrude Swettmann, captain, and Mollie Neville, manager; for 28, Marjorie Seeger, captain, and Beatrice Wright manager. Beatrice Wright manager.

The various sport capta'ns have outlined the schedule for the sport practices. A freshman hike of G. A. A. was held September 22. Mildred Wilson was chairman, assisted by Alice Gooding and Dorothy Lasher. Groups hiked to the Normanskill where a hot dog roast was served,

Lorena Shaffer, president of G. A. A., is selling membership tickets. G. A. A. is working for a hundred per cent membership of college

G. A. A. at its first council meeting, September 24, planned the first G. A. A. frole for Friday evening, October 30. The date for the fall Indian Ladder hile was set for Saturday, October 17

Get A Hair Bob At The COLLEGE BARBER SHOP CONRAD HEYES, Prop.

82 ROBIN STREET

State College Cafeteria

Luncheon or dinner 11:15-1:30

H. B. SMITH

MASQUERADE COSTUMER Masks - Wigs - Beards - etc. Costumes made to order at short notic 122 QUAIL ST. WEST 40-J Opposite Car Barns Albany, N. Y.

ECONOMY DRESS GOODS STORE

Silk - Woolen - Cotton Hemstitching and Trimming OPEN EVENINGS

WRIGLEYS

Healthful exercise for the teeth and a spur to digestion. A longlasting refreshment, soothing to nerves and stomach.

Floud H. Graves

845 Madison Ave.

DRUGS and PHARMACEUTICELS

Telephone West 3462-3463

Albany Art Union

DISTINCTIVE PHOTOGRAPHY

48 North Pearl Street Albany, N. Y.

MAIN 991

Stop at BERNIE'S Drug Store and ask for a coupon which, when presented at Obenaus' studio will entitle you to a full size picture for \$1.00

Oriental and Occidental 215 Central Ave. Phone W-3791-M Bernie's Drug Store

at OUAIL STREET and MADISON AVE.

Albany Hardware and Iron Co. "COMPLETE SPORT EQUIPMENT"

3º-43 State Street

Albany, N. Y.

MILLS ART PRESS

394-396 BROADWAY

ALBANY, N. Y.

SOCIETY PRINTING