State College News

Vol. XII. No. 3

ALBANY, N. Y., FRIDAY, OCTOBER 7, 1927

Regulates Finances

TAX TO REMAIN \$11; **BUDGET DECREASES**

Dramatic Art Council Has \$150 Increase; Myskania Is Cut \$72

The proposed student association budget to be presented in assembly today will be \$130 less than last year's This year's budget will be \$12,628,49; last year's was \$12,758,50.

Only one item has been increased: Dramatic and Art council has been raised from \$850 to \$1,000. Myskania has been cut from \$325 to \$253, the infirmary fund from \$2,200 to \$2,000, and the tax cards fund from \$15 to \$10. The freshman handbook and the

infirmary fund from \$2,200 to \$2,000, and the tax cards fund from \$15 to \$10. The freshman handbook and the student directory have each been cut a few cents.

Since there are more students at State College this year, the student tax will remain \$11 in spite of the decrease in the budget. There is a surplus from last year of \$1,662. Five hundred dollars of this surplus will be put in the reserve fund, and \$1,162 will be applied to this year's budget, since the \$11 tax will not cover it abone.

The budget was drawn up by the hundre committee, consistent of too dena Bills and Howard Goff, 28. Caroline Schleich and Agues McGarty, 29; Fred Crumb, 30, and Clarence A Hidley, assistant professor of history Miss Schleich is secretary and George M. York, head of the commerce department, is faculty advisor.

"Student fax will remain \$11, every indication shows," Professor G. M. York, head of the commerce department, is faculty advisor.

"Student fax will remain \$11, every indication shows," Professor G. M. York, head of the commerce department, is faculty advisor, has aunounced. Collection of tax will begin next week when a schedule will be posted giving definite collection stations.

Plans for collection will be adopted at a meeting of the Finance bound 1, day. The officers of the board an Professor Clarence A. Hidley, treasurer, Carolyn Schleich, 29, serictary, Agnes, McCarty, 29, Schedua fall, 28, Howard Goff, 28, and Fred Crumb, 30.

Biography of the professor of the finance file.

13) to 1 t - set 19	50 G 3 LIL	19.5 28
	Pt.5. 27	1927 38
Music Assite		Stuniens
College New-	2,9(4),(0)	3.900.00
Quarterly	830.001	8.000
Drama icand Arr	550 00	LANCHESTEE
Mx Katua	3,25 (0)	.253.0.1
Pastethall	Listreture	1.500 (40)
Pariall	7 40 (4)	75000
Miner Sports	THOUGH	2003.003
Athletic Contin		
genes	200 00	200 DEL

tingency Infranacy fund Fresh handbook G. A. A. Student directory Treasurer's bond Tax c trib. 15 00 10.00

Total \$12,758.50 \$12,628.49 dances

TO PENALIZE FROSH TRADITION BREAKERS

Freshmen Must Apologize To Student Body At Third Violation

WILL TAC OFFENDERS

Irving McConnell's Gray Pig Wins Prize In Pedigreed Stock Show

Freshmen who violate college tra ditions three times must apologice it person to the whole student body, according to sophomore penalties announced by Louise Dubee, sophomore vice president, Friday night at the "Get-Wise" party. Myskania approved the regulations.

Irving McConnell, '31, entering a gray pig, won first prize in the pedigred stock show. Dr Milton G. Nelson, assistant professor of education, was judge.

College traditions and inter-class rivalry rules were read and explained at the formal meeting in the chape by Richard A. Jensen, '28, a member of Myskania. Louise Dubee read and explained at the formal meeting in the chape by Richard A. Jensen, '28, a member of Myskania. Louise Dubee read and explained the sophomore penalties. The rules are:

1. Freshmen who break college traditions once will be warned.

2. Freshmen who break college traditions twice will wear tags, advertising their guilt.

3. Freshmen who break college traditions three times must apologize it person to the whole student body in assembly.

Freshmen were torted to bow to the sophomore banday as they entered the gynmasium. They crawled on their hands and 'lances through', passage way darkened by entrains, shook hands with a rubber glove, dripping with warm starch, and finally emerged through a barrel.

Betty Harris, '30, conducted a spelling bee, Men of the class, without shows, played leap-trog and swung around a May pole. Thomas Blutogave an impromptin speech on the Hudson parks.

Men of the class received green. ditions three times must apologia person to the whole student body,

Hudson parks.

Men of the class received green caps, and the women received green and white buttons Wednesday morn

ing after history becture.
"We hope that the treshmen have made triends with their new neightriends with their new teigh said Lunice Gilbert, 30, genera

3 CONTRACTS HAVE BEEN AWARDED FOR 1927-28 PEDAGOGUE

Three contracts have been awarded or the 1927-28 Pedagogue, Beatrice for the 1927-28 Pedagogue, Beatrice Wright, '28, at nounced today. John and Oliver company has been awarded the contract for engraving the book this year. The Brandow printing company will be the printer and Obenaus will be the photographer for the publication.

Aliss Wright automices that plans are

now under way for the book's comple-tion before Moving Up Day. The book will be the same size as last year's pub-lication and will contain several new festures which are to be kept secret until

tication and will contain several new, it is tores which are to be kept secret mutil that day. The usual popular vote of the prettiest and the wittest student will be included.

The subscription committee of which Francis Griffin, 28, is chairman will be in the rotunda beginning next week, be take subscriptions. The price will be is 35.50 as in former years until January and \$1.25 thereafter.

The Pedagogne board is as follows: editor-in-chief, Beatrice Wright; business manager, Margaret Moore, literary oditors, Chrissic Curtis, Frances Smith, of finily Williams, Betty MacMullen and Patricia O'Connell; art editors, Morristantiched, Dorothy Watts, Ruth Moore Armine Foster; photograph editors, Ruth Kelby, Helen Mansion, Ethel Van Einburgh; subscription editors, Francis Griffin, I. Charlotte Jones, Vehna Liebi; advertising editors, Clara Hangey, Strait Law, Margaret Keeler, Anne Holroyd, Athletic editors, Margaret Seeger, Clyde Siceum; snapshot editors, Margaret Wilson, Ruth Lehman, Eleanor Smith; humor editors, Edna Wolfe, Dorothy Smith, Mary Langdon; publicity editors, Doris Arnold, Ethel Effron, Notices will soon be posted on the bulletin board regarding junior try-outstor next year's board.

QUARTERLY WILL TAKE CONTRIBUTIONS TODAY

Each college class will be represented in the Quarterly's colored covers this year, as well as the seasons, according to Dorothy M. Watts, '28, president.'

according to Dorothy M. Watts, 28, president.

There will be no separate departments, such as book and drama or views, or exchanges, but the entire magazine will be given a non-or-mitty by intermingled verse and prose.

All material must be in today, as the Quarterly is to appear the last or the month. Good short stories, verse, and reseases are desired, and the editor ask that they be in accordance with the season. All manuscripts not need will be returned with comments by the editor in chief or a senior editor. Vecording to Helen Marson, 28 business manager, try outs are moded for the business stall.

In Harold W. Thompson, professor of English, is the faculty advisor.

CAST OF SEASON'S FIRST PLAY CHOSEN

Morgan, Wolf, and Strevell Will Act In "The Bank Account"

COMMITTEES ARE NAMED

Dramatic And Art Council To Bring Heywood Brown To Albany

for parts in "The Bank

Try-outs for parts in "The Bank Account," the first presentation of the advanced dramatics class, were held in the auditorium Tuesday afternoon, The dress rehearsal of "The Bank Account" will be the first of the season and will be held October 18, at 3 o'clock in the auditorium. Beatrica Wright, '28, is the director.

"The Bank Account' is one of the Harvard dramas, It presents an unusual plot in an interesting and dramatic style. Those who have been selected for the cast are; Nancy Morgan, '28, who will take the part o. Lottic Besson; Wallace Strevell, '28 who will act as Frank Benson, Lottic Insland, and Edna Wolfe, '28, who is cast as May Harding, a friend of Lottic Benson. Rehearsals will begin next week.

Although committees in connection with the presentation are not complete according to Beatrice Weight, djevetor, the chairmen have been named as follows: Costimes and make up, Ruth Kelley, '28; Settings and lights, Marraret Moore, '28; Properties, Arvid Lorke, '28; Clean-up, Mildred Gabel '28.

Heywood Broun, the famous jour-

Heywood Broun, the famous jour-nalist, humorist and critic, is to be brought to Albany by the Dramatic and

Averaged to Analy by the Dramatic and Art control.

Folith Wyang Matthison, one of the sessimmate artists of the day, and her company, composed of Charles Rain kennedy, author of "The Servant is be House" and "The Winterfects", an Margaret Gage, a young artist whose wisk has neet with much cuthiviasm a II also be brought to Athary by the conneil. This company will give performances of Mr. Kennedy's four play with the respecially for pre-sectation by the company of players.

An art exhibit and a talk by a famoustic rate are also being planned by the circumstant of the second of the company of the second of the company of the second of the planned by the control of the second of th

An art exhibit and a talk by a famou are critic are also being planned by the

Will Be At Meeting

FACULTY TO ATTEND 63RD CONVOCATION

Professional Leadership" Is The General Theme Of Convention

R. Brubacher and many of the College faculty will take part in the sixty third convocation of the University of the State of New York to be held October 20 and 21 at Chancellor's hall, in the State Education building.

The general theme of the convoca-ion will be "Professional Leadership." Dr. A. R. Brubacher and the principals of the state normal schools will be seated on the platform at the ses-

"Administration" is the "Administration" is the special theme for the Thursday afternoon meeting. Herbert Seeley Welt, super-intendent of Rochester schools, will speak on "The School Superintendent

Management will be given a note or unit, but reminded verse and process.

Y. W. C. A. TO GIVE

RECEPTION TONIGHT

Surprise Stunt Will Be Given Between Dances By The Upperclassment will be desired with the second Linday, but the second to the business stall. The second to the business stall ministers are desired to the business stall. The business stall minister will be severed between the business stall. The business stall ministers are desired to the business stall. The business stall ministers are desired to the business stall. The business stall ministers are desired to the business stall. The business stall ministers are second to the business stall. The business stall ministers are desired to the business stall. The business stall ministers are ministered to the business stall. The business stall ministers are ministered to the business stall. The business stall ministers are ministered to the business stall. The business stall ministers are ministered to the business stall. The business stall ministers are ministered to the business stall ministers are ministered to the business. The business stall ministers are ministered to the business stall ministers are ministered to the business. The business stall ministers are ministered to the business. The business stall ministers are ministered to the business. The business stall ministers are ministered to the business. The business stall ministers are ministered to the content of the business stall ministers are ministered to the business. The business of the business stall ministers are ministered to the business. The business of the business stall ministers are ministered to the business of the business stall ministers are ministered to the business of the business of the business of the business stall ministers are ministered to the business of the bus

State College News

ESTABLISHED BY THE CLASS OF 1918
The Undergraduate Newspaper of New York
State College for Teachers
THE NEWS BOARD

THE NEWS BOARD

VIRGINIA HIGGINS ... Editor-in-Chief
550 Washington Avenue, West 2096-J

KATHERINE SAXTON ... Business Manager
Delta Oniega House, 55 So. Lake Ave., West 2425-W

WILLIAM M. FRENCH ... Managing Editor
Kappa Delta Rho House, 480 Morris St., West 4314

ELIZABETH PHETTEPLACE ... Associate Managing Editor
Syddum Hall, 227 Ontario St., West 2096-W

Syddum Hall, 227 Ontario St., West 2096-W

Senior Associate Editors

Kathleen Doughty, '28 Dorothy Watts, '28
Mary Judith Landdon, '28
Grace M. Brady, '30
Greevirye Cole, '29
Rose Dransky, '29
Rose Dransky, '29
Millored Garell, '28
Mollie Kaupman, '29
Vera Belle Wellott, '29
Desk Editors
Margaret Sterle, '30
Repostress

Medical Colis J. Wolner, '30
Repostress

MARGARET STEELE, '30

MARGARET STEELE, '30

MARGARET STEELE, '30

HAMILTON ACHESON, '30

BETTINA AZZARITO, '29

GLADYS BAYES, '30

ALICE BENDIT, '30

ALICE BENDIT, '30

ALICE BENDIT, '30

ALICE BENDIT, '30

AMAGANET BUSINAN, '30

ASSISTANT BUSINESS MANAGERS

FEARLES, '29

JOSEPHINE NEWTON, '29

ASSISTANT BUSINESS MANAGERS

FOR THE BENDIT, '29

ASSISTANT BUSINESS MANAGERS

RUTH KELLY, '28

BUSINESS STAPF

FEREDERICK W. CRUMB, '30

AND STAPFORD, '29

VAN J. CAMPBELL, '29

VAN J. CAMPBELL, '29

VAN J. CAMPBELL, '29

VAN J. CAMPBELL, '29

MARGARET HENRINGER, '30

MARGARET HENRINGER, '30

MARGARET HENRINGER, '30

NEWS CLUB

PHETELEPLACE, '28

PRESIDENT

PHETELEPLACE, '30

PHETELE

NRINGER, '30 ANNE SCHNEIBE NEWS CLUB ELIZABETH PHETLEPLACE, '28 President Anne Stappord, '29 Vice-President Alice Benoit, '30 Secretary-Treasurer

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

The News does not necessarily endorse sentiments expressed in contributions. No communications will be printed unless the writers' names are left with the Editoria-Chief of the News. Anonymity will be preserved if so desired.

"All-American" and "Pacemaker" Awards, C. I. P. A., 1927 Second Prize as "America's Best Teachers College Newspaper," C. S. P. A., 1927

PRINTED BY MILLS ART PRESS, 394-396 Broadway-Main 2287

ALBANY, N. Y., October 7, 1927 Vol. XII, No. 3

EVERY STUDENT SHOULD PAY TAX

EVERY STUDENT SHOULD PAY TAX

In many of our colleges, it is the custom for the freshmen to be obliged to speak first to every student and faculty member which he meets on the campus. It is generally believed that this will "put the frosh at ease", foster good fellowship and make of the student body just one large family all of whose members are more or less well acquainted with each other.

This is an excellent idea—but—why make the frosh speak first? Aren't the upper classmen in reality the hosts whose duty and privilege it is to extend first greetings to strangers? Doesn't it seem possible that the frosh might feel a little shy about putting himself forward—just a wee bit? And, then, isn't it only natural for a newcomer to be rather reserved and keep himself from being too entusiastic in his social climbing so as to allow the upper-classmen to have time to become acquainted with him and to bring him into closer friendship with them?

At present there is no tradition at State College which requires freshmen to speak first to upperclassmen. However, wouldn't it be a good plan to start a custom whereby upperclassmen would extend the glad hand and greet every frosh he sees, regardless of whether or not he has spoken first or has met him before? Perhaps it might be possible to extend this universal greeting campaign to all students of all classes—there have been Utopias!

SPEAK TO FROSH, UPPERCLASSMEN!

SPEAK TO FROSH, UPPERCLASSMEN!

SPEAK TO FROSH, UPPERCLASSMEN!

When the student association accepts the budget, it is to be expected that each member of the association will pay his student tax. Many expenses of the government are met by the income from taxes; and were unto anyone who tries to evade them! Likewise are the expenses of many advantages given at State met by payment of tax. Noted speakers, artists and musicians are brought within the reach of every student without extra expense to him. Copies of the State College News, Quarterly and Directory are distributed free to every student. Admission to football games, Dramatic and Art plays and Music Association programs are all covered by the student tax. Surely anyone who fails to have the good judgment to share in the responsibility of this budget by prompt and willing payment of his tax, is unfortunate.

One thing which will give a stranger a very good recommendation, is the prompt payment of his bills. This ought to be a valuable hint for the frosh.

CHANGE CHADEL DECEMBRACEMENTER.

CHANGE CHAPEL REQUIREMENTS

CHANGE CHAPEL REQUIREMENTS
"After seventy-eight years of compulsory chapel," says an Associated Press dispatch, "the University of Rochester has discontinued the traditional ceremony upon recommendation of the faculty committee."

The University of Rochester is lait one of a large number of educational institutions all over the country which has abandoned the antiquated system which compels college students to attend chapel assemblies, considering it a failure.

Colleges all over the country are realizing more and more that the student who benefits from a student assembly will attend without being compelled to do so and that those who go only under compulsion glean no personal benefits nor enjoyment from the sessions and disturb those who do. There are students in both of these categories at State College. For the benefit of those who do enjoy the chapel and would attend without compulsion, we believe it would be advisable to make attendance at the Friday morning gathering, optional and yoluntary.

It has proven successful elsewhere. Why not here too:

LUDWIG'S "WILHELM HOHENZOLLERN" CONTAINS CARTOONS FROM PUNCH"

Wilhelm Hohenzollern-The Last of the Kaisers. By Emil Ludwig. Translation from the German by Ethel Col-

burn Mayne. \$5. 528 pages. New York: Putnam. This is an intimate picture of Wilhelm II from his birth to his exile, written as only Ludwig can write. It is the thrilling story of how one man, a sword rattler, caused a nation to turn from economic leadership to a war-picnic.

"You will not hear," says the author in his preface, "the voices of socialists or of foreigners in any of the following pages; but only those of the emperor himself, his relatives and his friends, his Chancellors and Ministers, his generals and his courtiers." These voices, aided by Ludwig's interpretative ability, tell a remarkable story of world-

It is fortunate that the book is written by a German; from any other source, it would be taken as most propagandistic. But by frequent citations of well known documents, Ludwig dispels any possible charges of writing

Seldom is a biography written in a vein more unfavorable, more hostile, more destructive to its subject. The last few pages contain a striking indictment of the Kaiser's

desertion of his people in their time of greatest need.

It is far more interesting than any novel on the w like Ludwig's "Napoleon", it is bound to be in the lead of biographies this season. The twenty-eight illustrations add to the value of the book. Included in these are several photos of the Kaiser in various poses, and leading cartoons

HANS CHRISTIAN ANDERSON REVIEWS HOW, WHY HE WROTE FAIRY TALES By W. M. F.

Hans Christian Andersen. By Himself, \$2.50, 318 pages New York: American-Scandinavian Foundation. It would be useless to "review" the life of the shoe-

maker's son who told fairy tales to kings and princes; useless to comment upon the "lovely story, happy and full of incident", as he himself puts it. To anyone who has read with delight the life of Andersen, this new edition will be that same delight doubled. The book is condusive to easy reading, well illustrated with portraits and photo graphs-positively inviting.

Published by the American-Scandinavian Foundation "in the belief that greater familiarity with the chief literary monuments of the North will help Americans to a better nderstanding of Scandinavians, and thus serve to stimulate their sympathetic co-operation to good ends", it is quite certain to accomplish this aim.

All those students especially, who have read with rapture the tale of the ugly duckling and its fellow stories will want to read this book which tells how and why the noted author wrote.

LOUIS AUSTIN WARREN DEFENDS THE HONOR OF LINCOLN'S FAMILY By W M F

Lincoln's Childhood and Parentage. By Louis Austin Warren, Illustrated, \$3.50, 392 pages. New York

and London: The Century Company.

A great wealth of long-forgotten documents found by the author is musty Kentucky court houses form the basis on which this book is built. Mr. Warren first became interested in the work, he tells us in his preface, when "after reviewing many biographies of Abraham Lincoln | became convinced that Lincolniana did not present its an thority for most of its findings about the Kentucky histor

The varying stories of Lincoln's early life-his supposed birth with but one attendant upon his mother, but with scores of people swearing that he or she were that on attendant, for instance-caused the author to throw board all the folk lore and to delve into the more reliable board all the folk lore and to delve into the more reliable source of history documents. And these documents hi hunted in more than twenty counties. He has collected in the past six years 550 court entries bearing the name of either Lincoln or Hanks. It is on these that he built the following thesis: Thomas Lincoln and Nancy Hanks were married June 12, 1896; Abraham Lincoln was born of an homorable paternity, not of the drunken, brawling, pro-fane character that his father is sometimes pictured; Lin-coln did not come "into the world on the wings of a blizzard trozen and starved"; the parents were not ex-cessively poor at his birth.

ressively poor at his birth.

The book not only defends the Laucolu family's honor but presents a vivid picture of economic and domestic life of the times. But the author's book won't self no muc of the times. But the author's book wou't sell no mus slinging, no hint at indecencies, no trying to make Lin coln a "hero"—nothing, in fact, to appeal to the new school under the gentlemen Hughes, Woodward et al.

Substantial notes and frequent quotations make the hool, duable to historians. The chapters on educational advantages and religious environment are well worth reading

"MAKE G. A. A. YOURS," URGES POTTER

Florence Potter, '28, who writes third in a series of articles of advice to fresh men.

Courtesy Albany Evening New

FLORENCE E, POTTER, '28

Naturally you who have recently entered this new phase of your life here at State want to make it as full and as enjoyable as possible. Just how successful you will be in making it four years upon which you can look back with satisfaction and pleasure depends mostly upon you. The Girs' Athletic Association is one of the organizations at State which is trying to help you out. The sports are for you to enjoy. This fall we hope to have class teams in field ball, hockey, soccer, and swimming, a tennis tournament and hikes; this winter, basketball and volley ball, besides the winter sports and in the spring, handball and

COLLEGE BRIEFS

Miss Florence E, Winchell, pro essor of home economics, conferred the child study group of Progress club at Delmar, Monday She spoke on her experience with child study classes in State College.

Elizabeth Bender, '27, visited the home economics department Friday She traveled abroad during the sum

Betty Doyle, who teaches in Alex andria Bay, was at the college las

ararion Goldsmith, '27, visited Kappa Delta sorocity house over the week-end.

Kappa Delta spent Saturday after noon at Normanskill swimming and liking. A camptire lunch was served Margaret Burnap, '30, was chairman

of arrangements.
Gertrude Hall, '29, has been appointed chairman of the flower committee for the Intersorority tea by Delia Omega.

Ph. Delta sorority welcomes into pledge membership Bernice Van Sickle, '29, and Eleanor Colberg, '30.

A large number of freshmen have already signed up for membership in Menorah society. A program will be planned in which these new members can take an active part, it has been announced.

Psi Gamma sorority pledged Doro-ty Heath, '30, of Schenectady, Sun

day Helen Barclay, '26, was a guest the Psi Gamma sorority house for

Syddum Hall houses thirty seven girls this year; three seniors, four imniors, six sophomores, and twenty four freshmen. Saturday afternoon the upper classmen welcomed the ireshmen at a bridge tea. After tea, almost seven on the grounds in the rear of the Hall.

Miss Tolinston, underton and containing the texture to the course in English from which we are freshmen at a bridge tea. After tea, the coverage of milly taken only to the rear of the Hall.

Are we allowed to him trends to

Newman club pledge party will be to complit at Newman Hall, according to Patricia O'Connell, '28, president.
There are no definite plans for communious or breakfasts as yet, however, since their house is not completed.

When must we know our majors and

They are selected at the end of th reshman year. (Dean Metzler,)

May we change them afterwards: It has been done. (Dean Metzler)

Are we allowed to cut classe Hisolately note (Dean Metzler.)

From how many classes may one be bsent in a semester without being dropped?

dropped? That depends somerchat on the ever connistances. For are not supposed to be theself from any, of course. (Dea Metzler.)

When the exteteria is not in the a such, may we use it for a study half. It is open for such purposes till be to in the merning and after from the afternoon. However, due consideration for furnishings, etc., must be shown as the previleges will be removed. (My Laura I. Thompson, manager of the cateteria.)

May we bring triends to the cate for inch?

May we bring triends to the tare to limich:

Ves. (Miss. Thompson.).

What should we do when we be anothing in the college buildings.

Lumine at the mintory office in the basement of the warms, building and health again the lost and teamle best is you. He is the only person in the Chen who has a keep to the box. (Charle Win binan, jaintor.).

Are upper classifier allowed to put a out of backers.

Lyper classifier allowed to put a out of backers.

Lyper classifier have person violate relative teacher the keep classifier and the backers.

Lyper classifier myterical violate relations of the backers to the health of the put at out of backers.

courses in English from which we are

Are we allowed to bring triends to College dances: ollege dances. An Such agains are finited strictly College students. (Pean Juna I

Are creshmen allowed to go to city theatres unaccompanied by upper cla-

ser, since their house is not centleted.

Membership drives will be conducted eginning Monday, Miss O'Connell id.

Miss O'Connell id.

Miss O'Connell id.

SCHOOL JOURNALISM CRITIC LAUDS NEWS

Training Received Will Raise Standard In State Says Ewalt

Training in student journalism re reived by staff members of the Stati COLLEGE NEWS will be of particula value in raising the standard of high school publications in the state, in the opinion of Miss Clara C. Ewalt of Cleveland, Ohio, national authority or school papers.

Miss Ewalt, instructor of journalism in the junior and senior teachers col

Miss Ewalt, instructor of journalism in the junior and senior teachers colleges of the Cleveland School of Education, was in Albany this summer while on a motor tour of New York and Canada.

The State Control News, Miss Ewalt declared is one of the best teachers college papers in the country, "I shows originality, mitiative and a case of news value", she said. As a oriate editor of the School Pres Review, a magazine of national circulation published by the Columbia Scholastic Pres association at columbia university, Miss Ewalt conducts a department devoted to teachers college occase. She is faculty adviser of the Junior College Journal, student publication at the Cleveland Junior Teachers college.

Declaring that student papers ao mirrors of the new type of school Miss Ewalt said that "the teacher college newspapers are doing some thing worth while. They humanist to being, for in them one can relaborative alms, for in them one can telaborative alms, for in the elementary school of leveland are beginning to see the

ties. They see adventure, mutual events, and romantic and entertaining features".

Teachers in the elementary school of t leveland are beginning to see the value of small school papers, she said "On 114 grade schools in Cleveland afty baye infineographed student or gaus", she declared. "These little papers are childish, perhaps, but the serve their purpose. They hold the pupils' interest through the nature of the stories they contain. In them on reads of a student who has new lasses or who is raising a brood of timea pigs at home. They bring the chool from and the home into close relationship by reporting meetings of the parent leachers associations, and by promotine health campaigns."

Miss leaght campaigns.

Miss leaght narrodined the first school newspaper in Ohio into a high chool there several years ago. Since then journalism has developed trapidly in the school system there that beychind schools publications are juilled the best in the United Statesh, the Columbia Scholastic Pre sale ociation. Miss Ewalt is now actived interested in the grade school paper she eyer cell the desire that completed in the tapido District.

The Junior College Journal and Cliffs and of the paper should in two nation wide contest last very

THIRTY-TWO ADDITIONS FOR COLLEGE LIBRARY

Hirry two book have been added a the College fibrary since Sept. I hey include: Koos American Secondary School

They include:

Koose American Secondary School
Footbaker Commercial Raw Maferral, Wallin Mental Health of the
School Child, Moreau Theory of the
Gene Bronner Psychology of Special
Abilities & Disabilitie, Dochrity
Luctaturs in the School, Healt
Mental Coullets and Microudinet
Healt Pathological Lyine, Dougla Little Fown Garnett & Gosse
Thebory of Euclide Literature
Hards Collected Poenis McGregor
Supervised Study in Findels, Roleal
Introduction to Surface Chemistry
Termont & Mould Mediacyal Europe
Bourne Revolutionary Period in Lurope, Chaptin Second Year CollecChemistry, Colling School Superyel-ion

Chem Ity, Conney Standard Vision
Father & McDamels Plant Anatomy Evans Cases on American Continuous Ivans Cases on American Continuous Ivans Cases on American Continuous Predem In the Valley, Frend Group Psychology, thickness of Ercalloni Talks on Teach in Composition, Knowlfon Makim Platory Graphic, Morris Rehellions Puritan, Quennell History of Everynay Things in Fugland, Perrin & Klein Psychology, Shanks Bernard Shaw.

(Continued in Next Column)

Coach Despairs

CAN'T USE BRAINS AND WEAK BACKS BAKER

"I fail to see any likely basketball material, in booking over the freshman said Coach Baker in an interview today

"Last year's treshman class was poor enough in material but the present enter ing class is terrible at my estimation As long as the entrance requirement at 80% we will continue to lack basketball players. This high average requirement will put State's basketball team back where it was not so many years ago when it was bicky to win more than one game a year," continued the

"It is very discouraging to a consihas built up a tairly good seam which wins a large percentage of its games to studgedly find his supply of

which wins a targe games to studently find his suppos-material cut off.

"The effects of this new ruling will not be felt this season as State has all acr letter men back from last year's team with the exception of Nephew-Nevertheless a cach must plan his team several years alread so that be will all ways have a majority of his team letter men it possible.

The study has been the main attrac-sord six hundred

ways have a majority of his team near-men it possible.
"Baskethall has been the main attrac-tion for between five and six hundred students weekly during the long winter morally at State. Thus a poor team not only is discontaging to the coach who has worked to build it up but it also affects the social activities of a majority of the student body. A team cannot be fault up with branes and weak backs," Mr. Baker explained.

UNDERGRADUATES ARE LAB ASSISTANTS HERE

LAB ASSISTANTS HERE

I wenty three students are assisting in the coders be obtained this year. In the Boders laboratory, William M brench, '29, and bunky tourles, '29, are the assistant. In the chemical Laboratory, the supervisors for John try are Monday morning, Nellie Coh. '9, and Reemajor Standhops, '29, Monday Abertson, Bloshwy, Barley, '28, Midded Brownlandt, '29, Bortdon Stevenson, '9, and Marjorie Vento, '28, Unoday arterinson, Bernard Muschault, '29, keithless Bernard, '29, and Roy Sullivan, '29, will assist Henry Briggs '28, and Mary Hart '29, are the assistants wellnesses, 'Brownland,' 29, Midded Brown, '28, Loseph Humy, '29, Midded Walliams, '28, Loseph Humy, '29, Mi

Sunond How Furons Made Peace without America, Laylor Elementary Physical Chemistry, Turner Timoposines 1870, Wann Century Reading-in the Fuelish Essay, Whitney, Growth of Teachers in Service.

FRESHMEN CAN GET "FROSH BIBLES" BY **MAKING APPLICATION**

The State College Handbook, better known as the "Frosh Bible", has been issued by the junior class to over 30°C freshmen. Freshmen who did not receive their copies before coming to college may obtain them by signing their names on the place reserved on the main bulletin board. The hand books will then be distributed through the college mail box just outside the News office. The State College Handbook, better

the college mail box just outside the News office.

The handbooks are primarily to aid freshmen in becoming better acquainted with State College. They contain complete description of all college organizations, traditions, student rules and any information which is almost the cutering student. Greetings from President A. R. Brubacker. Dean W. H. Metzler, Dean Anna E. Pierce, and G. LaVerne Carresident of the junior class are also included.

This year's handbook follows the central plan of previous editions. These additional descriptions are in cluded: those of the new honorary societies, Kappa Phi Kappa and Herodoths; of the new comic magazine "The State Lion"; of the archery club "The Musketeers" and the new rule of Intersorority Conneil. A new leature is six memorandum pages.

Mildred M. Lansley, '29, is Editor-

ture is six memorandum pages.
Mildred M. Lansley, '29, is Editor-

Architect Dies

Clarence Bennett Cutler, the Albany architect and designer of the State College buildings, passed away at his home on Delaware avenue this summer

Delaware avenue this summer at the age of seventy-four. Mr. Cutter was a native of Albany and a graduate of the Albany Academy. He designed the first fireproof building in Boston having steel columns. For many years he was the con-For many years he was the consulting architect for the New York State Department of Education and spent a year in collecting data and making tentative plans to show that an adequate building could be constructed on the present site. He was connected with the state department of architecture under State Architect George L. Heins and was invited to design State College. He made a tour of several states in order to get ideas for this structure.

Mr. Cutler was a member of the National Council of School Building Experts and of the New York Society of Architect-He was an authority on Colonial and early American architecture

COURSES ADDED TO YEAR'S CURRICULUM

Psychology, English, Music And Art Schedules Extended

Several new courses have been added the curriculum this year.

Psychology of Adolescence, which in-fudes an intensive study of mental c'udes an intensive study of mental growth acd behavior characteristic of children between twelve and eighteen is now taught at State. Construction of the Curriculum which deals with the aims and purposes of education is also a rew course.

The English department has three new courses which are Modern Poetry, The Contemporary Essay, and Children's Laterature.

The Contemporary Essay, and Children's Laterature.

Modern Music, a study of music from Wagner to the present time, will be taught here for the first fime.

The art courses, which were discontinued while Miss Emice A. Perine, instructor in fine arts, was on subbatical leave, will be continued this year.

Courses in the library school have been claused for new ones. These are trunction of the school library, reference and bibliography, cataloging classification, su jeet headings, school library administration, book selection and allied topics, and field work.

College men and women recognize electricity as one of the principal aids to progress in the factory, on the farm, and in the home.

electricity can do almost any job a man can do. From stirring to granding, from lifting to ig. there is a G E motor specially idapied to any task.

GENERAL ELECTRIC

81 FRESHMEN EARN **ENGLISH EXEMPTION**

These Students Had Averages Over 82% In All High School English

As a result of the English examination given 9 o'clock Monday morning eighty-one freshmen are exempt from the regular freshman English courses, oral and theme English. These freshmen will take instead another course, Types of Poetry, says Dr. Harry W. Hastings, head of the English depart

These freshmen had an average of 83 or over in all their high school English regents. Out of the 150 en trants who had this high average the

English regents. Out of the 150 en trants who had this high average the eighty who obtained the highest marks in Monday's examination were give exemption.

They are Winifred M. Apel, Elanc Barber, Emma Bates, Helen M Baumes, Margaret D. Betts, Catherine Broderick, Dorothy Burdick, Margaret Y. Card, Flo ence Carner, Genevieve Casey, Marion Cassidy, Ruth Conger, Arnold Copping, Elizabeth Cornish Margaret Cussler, Dorcas H. Darling, Florence M. Decker, Catherine F. De lancy, Gertrude Dershiner, Marion Dillenbeck, Catherine Doran, Lillian M. Dorr, Eva B. Dowers, Marion F Downes, Ruth M. Doyle.

Florence L. Eddy, Helen R. Elner, Alice M. Fasold, Helen F. Fay, Lillian Fisher, Carolyn Fitzgerald, Elizabeth Fleming, Katherine Flekinger, Mary E. Ganthier, Jean M. Gillespy, Mabel A. Gilman, Veronica L. Hemmer, Helen M. Henderson, Zoe U. Hinrichs, P. Elaine Hitchock, Gladys Hungerford, Winifred Harlbut, Elizabeth Jacobson, Carolyn Kelly, John Kinney, Lucille Knapp, Rose Koren, Elizabeth I. Kronenberg, Mildred Larson, Edward Law, Emily Leek, Anna M. Lilly, Annabelle McConnell, Mary D. Mc Inerney, Hazel Mc Nary, Ruth Maher Irene Mahoney, Evelyn Mark, Leona Mattison, Anna Metzler, Adella R. Miller, Irma Millhouse, Jean Minkin, Mary Morgenstirn, Sylvia Mulwitz Mary Murray.

Martha Nord, Sarah Oakley, Audrey O'Raidy, Helen Otis, Ruth Parks, Maxine E. Robinson, Harriett Rounds, M. Elizabeth Schrauth, Gertrude Shill, Helene Smith, Ruth Steele, Marian Tenner, Beatrice Van Steenburgh,

Maxine E. Robinson, Harriett Rounds, M. Elizabeth Schrauth, Gertrude Shill, Helene Smith, Ruth Steele, Marian Tepper, Beatrice Van Steenburgh, Helen Warren, Genevieve Weneta-

STUDY OF PHILOSOPHY IS PASTIME OF FROSH

That the incoming freshman class is a studious one was well illustrated on the opening day of college by one of its made members. The youngman was riding on a trolley car reading a very slim book with evident pleasure and some deep concentration. With the badge of his class at time-obstructing his view of the pages, he scanned the contents of the small book—Philosophy.

scanned the contents of the small book.—Philosophy.

Some students may say that the in coming class is the only class in College that does not know how to study but they have proved their point with out even half trying to do so. Philosophy is rather a heavy subject with which to begin.

LOOK AT THIS GIRLS!

The impossible has happened! State College now has a class in

State College now has a class if which male beings predominate. The shocking and adarming condi-tion exists in the Education 102 A class of Dr. M. G. Nelson where, of a group of twenty three pupils, seven-teen of them are men. Will wonders never cease?

DANKER

"Say it with Flowers"

40 and 42 Maiden Lane

Albany, N. Y.

Endorses Classes

Courtesy Albany Evening

NEWS TO TRAIN CUBS IN TWO DEPARTMENTS

Four student-taught classes in jour natism will be offered this year by the STATE COLLEGE NEWS. Given to train cub" members of the staff of the indergraduate weekly newspaper, the ourses also teach students to become inculty advisers to high school pub

rourses also teach students to become iaculty advisers to high school publications.

Three courses will be taught in the editorial department and one in the business department. Miss Elizabeth. Phetheplace, '28, associate managing editor, will teach an elementary course in news writing. Emphasis will be placed on gathering news and complete coverage of news possibilities. Sixty freshman and sophomore students took the course last year.

Copy-reading will be taught during the second semester. A limited munber of reporters passing the elementary course will be eligible to attend. It, and a class in headline writing, will be given by William M. French, '29, managing editor of the News. The headline class will meet this semester. Miss Margaret Steele, '30, a sophomore and desk editor, will assist in these two classes.

Itusiness forms and how to get advertising, the psychology of soliciting advertising make-up and collection will be given under the direction of Miss Katherine Saxton, '28, business manager of the publication.

The courses have been endorsed by Dr. Harry W. Hastings, chairman of the English department. In an in rerview last spring he said, "The staff of the News has been doing an admirable service through its enterprising instruction classes for 'cub', and will, I hope, continue the work next year."

ATHLETIC ASSOCIATION PLANS YEARS EVENTS

Thirteen events have been scheduled to date by the girls' athletic association. They include Indian Ladder hike, Oct. 8; swimming meet, Nov. 28; gym frolic, Dec. 16; award night, Dec. 13; gym meet, March 14; faculty game, March 10; alumnae game, Feb. 5; basketball banquet, March 22; gym frolic, Apr. 20; May fête, Apr. 28; track meet, May 12; Dean's Mills hike, May 19; award night, May 31.

BRUBACHER ATTENDS **EDUCATION MEETING**

Summer Sessions Of National Education Association Met In Seattle

The Mid-summer convention of the National Education Association was

The Mid-summer convention of the National Education Association was held at Seattle, Washington, this summer. President A. R. Brubacher wa one of the 24 delegates from New York State.

This association is the largest national organization of teachers in existence, having grown since its incorporation in 1907 from a membership of 7,000 to a total of 175,000. The purpose of the association is to promote the professional interests of all teachers in the U. S. and additional interests in general. There are annual conventions each summer which begin the first Sunday in July and extend over an entire week. The business of the organization is done through a hody of delegates chosen from the 48 states and the numbers of delegates depends upon the number of teachers in the U. S. The State of New York was entitled to 24 delegates this number. Dr. Elliot of Harvard, William T. Harris and many other noted men have been identified with the association's officers.

Conventions are also held in mid winter and are given over entirely to people who are in administrative work. Last winter the convention was held in Dallas, Texas. It will be held in Boston, Mass, next year. These midwinter conventions usually draw thou sands of men, while the summer meetings are almost entirely composed of women.

Dr. Brubacher visited many places of interest this summer. While travel

women.

Dr. Brubacher visited many places of interest this summer. While traveling through the Canadian Rockies, he stopped at Vancouver, Victoria, San Jose Valley, and the Grand Uanyon.

MISS KEIM STUDIES HOME ECONOMICS IN **LONDON UNIVERSITY**

LONDON UNIVERSITY

Miss Anna Randolph Keim, instructor in Home Economics, is doing graduate study in home economics at London University. She sailed August 25 on the S. S. American Trader.

She is living in Crossby hall overlooking the Thames river and dines in the great hall where Shakespere, Queen Elizabeth, Henry VHI and Sir Thomas Moore used to dine.

"Would you like to hear what we had today for hunch in this dioing hall!" she writes. "A very English dish, called Toad in the hole, which is made of a batter bread like Yorkshire pudding, and sansages imbedied fifty per cent in the surface." Miss Keim has been giving her English teachers a few American hints, too, since Boston brown bree and pincapple and cheese salad were in known to them.

MISS BURHANS IN COLUMBIA

Miss Millicent Burhaus, instructor in French, is doing graduate work in French at Columbia University.

NEW YORK STATE NATIONAL BANK

69 STATE STREET

ALBANY, N. Y.

"We Understand Eyes

OPTICIAN

OPTOMETRIST

Phone West 7613

Buulevard Pafeteria

198 Central Avenue - at Robin Albany, N. Y. Branch of the Boulevard Restaurant 108-110 State Street

Inspects Houses

MISS ANNA E, PIERCE

COMMITTEE CONSIDERS LIVING CONDITIONS

LIVING CONDITIONS

All the houses that are on the approved list of rooming and boarding places for College students have been inspected by the faculty committee on student health, Dean Anna F. Pierce amounteed today Standards that the committee members used in judging whether a place was suitable for the students involved tin location of the place, its nearness 1: College, its surroundings and the pavement and cleanliness of the street. Thesobserved the lighting facilities of the house, the size, furniture and number of windows in the sleeping rooms. They asked whether the owner of the house had a piano and if the students might use it, and insisted that there he a reception room in which the women students might receive guests. The committee members declared that it was the duty of the landladies to book after the moral life of the students. Students are allowed to live only in approved houses, which have no other roomers or bearders.

"The committee's aim is to have single beds for all the students." Dean Pierce.

"The committee's aim is to have single beds for all the students," Dean Pierce

SHILLINGLAW EARNS DE MOLAY BADGE

State College Man The First Albanian To Receive Coveted Honor

Robert J. Shillinglaw, treasurer of the class of 1929, was recently named a representative De Molay, by the grand council of that order. This honor, which s bestowed upon about 80 youths in the ountry each year, is for all around development and is one of the highest onors which the organization can give to its members.

Shillinglaw is a member of the William D. Geowey Chapter, Order of De Molay, Albany, and is the first Al-bany youth and the fifth New York state youth to receive the honor. He is r member of Gamma chapter, Kappa Delta Rho fraternity and is on the ediorial staffs of both the News and the

State Lion.

The budge of the rank to which he was recently named will be presented to him at the public meeting of his chapter October 14.

An ARCH SUPPORT Shoe

With Styleof Pattern and Last at \$6.50

FEAREY'S 44 No. Pearl

Lots of things to tell the folks at the beginning of the year. How you like your room, how your courses look, perhaps one or two things you have forgotten and would like to have. . . . (I, By telephoning, you can do it quickly, easily and conveniently. It gives you an opportunity to talk things over and get things settled. . . . (I, Make a telephone chat with the folks a weekly date. They'll appreciate hearing your voice.

NEW YORK TELEPHONE COMPANY

CARDOZE WILL SPEAK AT NEWS CLUB DINNER

Frederick T. Cardoze, Albany political correspondent for the New York Telegram will be the speaker at the News club dinner and birthday party in the cafeteria tonight.

Freshmen "try-outs" for editorial and business staffs of the State Cor-LEGE NEWS, also all memiers of the staff are invited to attend the party

The dinner will begin at 5:30 so that those who wish may attend the Newman club or Y. W. C. A. receptions afterwards, Elizabeth Phetteplace, '28, announced.

Anne Stafford, '29, is chairman of

committee for the dinner

BIOLOGY CLUB BEGINS ACTIVITIES ON OCT. 15

"A steak party, to take place Octo-ber 14, at Little's Pond, will begin the year for Biology club. A winter "The students may have an orche tra-picule is also planned to be held in but I will not direct it." the biology laboratory to observe birthday anniversary of the club," Mahel Berg, '28, president, has an

Biology club will bave many bikeand outdoor meetings. At its first meeting it will elect a new vice president to take the place of William French, '29, who was forced to resign because of excess honor points.

GOVERNMENT 2 CLASS WILL GIVE MOCK TRIAL

"A mock trial will be presented again this year by the students of the government 2 class," Professor David Hutchison, professor of government, has amnounced, "The assembly declared by the students of the constroom will be chosen by the students. No definite date has been set."

The feature of the trial last year was an amnulment of marriage between Miss Anne L. Holroyd, '28, plaintift, and Clarence L. Nephew, '28, ide fendant. Miss Holroyd and Mt. Nephew were supposed to have been married "on a dare" made by their friends at a dance. Verdict was real to the following the planning of the defendant was real friends at a dance. Verdict was real field in favor of the defendant.

ROY LEE SPEAKS TO Y. W. C. A. MEETING ON STUDENT TRIALS

Y. W. C. A. held its first meeting of geyear Wednesday evening in Room

01.

Roy Lee, an Australian who r Aretting in this country for a short time before returning to Australia, spekers.

The Problems of the European Student

Movement,"

Mr. Lee is of Australian and Chine-parentage. The spent the last two vest in Europe, one of which he devoted a work with Russian retingers in Para Mr. Lee is widely acquainful will the problems of European student.

KOSCIUSKO WILL HELP POLISH STUDENTS HERE

"The Koseinsko clubers for the purpose of acting as a general information bureau to entering Folish to
dents at the College," Anthony
Kuezinski, '29, president, antonine;
Anyone familiar with the Polish
language is eligible to try for the
Koseinsko Foundation scholar fur
His toundation sends indent i
Poland for study and brines Fearls
students to America, for study Farl
vear Professor Fisher of Dartmon't
college was cluster to ge almost
Kiezinsko club will cleek officer) at
its next meeting to be held some
Kuezinski said

"Dependable Flowers" We Telegraph Flavors to all Parts Of the World

STEUBEN STREET Corner James

Phone Main 3775

CIVIL SERVICE TEST TO BE IN NOVEMBER IN CAPITOL BUILDING

Dates for the Civil Service examina tions for junior and senior clerks have of yet been amounted, but will probably be sometime in November. consequent will be made of them on month before they will be given an applications must be filed with the taxi service department in the Capitol build ing after the dates for the examination have been disc; sed. College student are cligible

WILL NOT GIVE CREDIT FOR ORCHESTRA WORK

Dr. T. Frederick H. Candlyn, in structor in music, has announced that there will be no credit given for or

SPANISH REVIEW COURSE FOR CREDIT IS ADDED

For exable students specializing in spanish to pass the state examinations into otal circlit, a ten content has been personned by the Spanish department. He come will be known as Spanish 15 and will be given on Monday, Wicker day and Tablay throughout the cost, according to Professor besset. I straight braid on the Spanish department.

I straid, bad or the Spanish deather.

The department arms to cive single deather a thorough reckey of Spanish deather a dimensional between them more example, the exclusive the corner will be reported as a few and arms who show the total the examination for ordered the Spanish

60 STUDENTS LEAVE COLLEGE TOMORROW

Sixty members of Political Science club will travel to Saratoga to wit-ness the historical pageant of the Sesqui-Centennial convention tomor-Dr. Adua W. Risley, head of the history department, is one of the members who planned the pageant. Busses will leave the College at noon for Saratoga. Freshmen have been invited to attend.

Votes have been ballotted for presi dent and vice-president of the club Miriam E. Farnell, '28, Dorothy Ged-ney, '28, Heurietta Francois, '29, Georgianna King, '29, have been nomi nated for the presidency. Mary Indith Langdon, '28, is the retiring president, Busses will leave State College at

"This, Lowever, does not mean that there will be no orchestra," he said. "The students may have an orchestra but I will not direct it."

ELECT PRESIDENT FOR HERODOTUS CLUB SOON.

The salaring club well meet in a tew weeks to reorganize to the verification at the trip will be well worth while for all College students. Tresident that the trip will be well worth while for all College students. Tresident to take the salar in the history department, has amounced that the trip will be well worth while for all College students. Tresident Coulding may attend the celebration, it is said.

SOPH DUES ARE \$2.50, T. HERNEY ANNOUNCES
Suphomore dues will be \$2.50 this year, Thomas Henney, class treasurer, has amounced. The budget for the salar control of the properties of the salar class of the s

Sophomore dues will be \$250 thisear. Thomas Hemov, class treasurer, has amounced. The budget for the year was accepted by the class at its second meeting Friday. It is:

Campus day \$20 Post exam jubilee 2.0 Moving up day 2.5 Sophomore softe 2.0 Memorial gift 2.0 "Get Wise" party 50 Miscellaneous 54 Total

COLLEGE HEARS WORLD SERIES THROUGH RADIO

The world series baseball games will be broadcasted at State College again-this year, according to Dr. E. C. Power, assistant professor of physics. The broadcasting will begin Weslnes-day in Room 150. The games will not be broadcasted, however, on a turday or Sunday.

For Your Fall and Winter MILLINERY see

JOHN W. FISH

131 Central Avenue Hosiery Kayser Slipper Heel and

Madeline Guaranteed Hosiery

12 PLAYERS REMAIN FOR SARATOGA FETE IN NET TOURNAMENT

Kuczynksi, Herney, Sprague, And Stanhope Will Play In Third Round

8 TO ENTER THIRD ROUND

Whiston To Oppose Auerback; Fallon Paired Against Strevell

Twelve players have survived the opening round on the men's tennitournament. Of this number eight will so into the third round. In order that so player will have to play twice in the same round Authony Kuczyński, 29, 6seph Herney, 29, Randolph Sprague 29, and Reginald Stanlope, 29, will attach in the second.

The following players in the upperfil won their way into the second round months have been paired against each of the feebard Whiston, 30 vs. Bernard Amerback, 29; Wallace Strevel, 29 vs. Thomas Fallon, 29, while Knephysical and Herney will play in the third round in the house held Spragin the third round.

round. In the lower half Sprague and Stathope will play in the third round white layers (arr. 29, will play Rudolph War b., 39 and Samuel, Cooper, 29, will play Adolph Scholl, 30.

Hewett's

A RELIABLE PLACE TO BUY RELIABLE SILKS AND WOOLENS

Elite and Metall's Patterns

80 No. Pearl St. Cor. Columbia St

OLGA HAMPEL, '26, TO LECTURE IN GERMANY

Olga Hampel, '26, will sail in a few weeks for Germany. While she is there, she will lecture before several women's clubs. Her subject will be "The Modern American Novel." Besides this, she will teach English to any of the members of the clubs, who wish to learn the language. In her senior year at State College, Miss Hampel was the editor-in-chief of the Quarterly and senior class poet.

Listen Girls

This 'AD' good for 50c. toward the purchase of any article over \$1.00. Bring this advertisement to Bulson's Foggery, 853 Maison Ave. and buy your Gordon, Holeproof, Pointex Hosiery, Silk Underwear, Corseletts, Sanitary and Toilet Articles. Shoes and Rubbers, Gifts, Notions, etc.

Bulson's Toggery

853 Madison Ave. Albany

A TASTY LUNCH? TRY MRS. BRIGGS

Camp High School Lunch

7 No. Lake Avenue

HOME-MADE SANDWICHES A SPECIALTY
CANDY, SOFT DRINKS AND
CHOICE CONFECTIONERY

FOR YOUR BASKETBALL SUPPLIES AND GYM GOODS

T. J. HURLEY, Est.

ALBANY, N. Y.

MAISTELMAN BROS.

Successors To Stablers

Ice Cream, Confectionary, and Home Made Sandwiches 299 CENTRAL AVE.

E. G. MAY, Electrical Contractor

51 Central Avenue

R ADIO SETS and ACCESSORIES FUZ RYTHING FLECTRIC

Klein Market

331 CENTRAL AVENUE

Choice Ments, Poultry and Tigitables

Special Attention To . School Organizations

Oriental and Occidental Restaurant AMERICAN AND CHINESE
Open 11 until 2 A. M.
Dancing 10:30 till I A. M., Except Sunda

Phone Main 7187

Smart

Coats - Hats - Dresses

For

Girls and Misses

Gym Logs - Loo

Steefel Brothers, Inc.

John W. Emery, Inc.

POPULAR PRICED FOOTWEAR

54 North Pearl St.

Albany, N. Y.

ROSE SILK SHOP 223 CENTRAL AVENUE

Overstock Sale now going on at-diastic reductions

10°, discount to all students

Interest

11/2"

He Who Conquers Is He Who Saves.

To trust in your your youth, your ability, your abundant health to win life's battles is commendable.

But, the prudent people neglect not to foster their Bank Account.

Compounded Quarterly Jan April, July and Oct. 11200 CITY SAVINGS BANK

ALBANY, N. Y.

100 STATE STREET

SENIORS DESCRIBE DIFFERENT HOBBIES

Ruth Lane, '28 Likes To Sleep; Richard Jensen Is Fond Of Dancing

State College seniors admit a variety of outside diversions. These, they exof outside diversions. These, they explain, often consist not of the things they do, but the things they would like to do if they had time. At present they think many activities outside College impossible.

Ruth Lane speaks rather wistfully of a desire to indulge in long periods of deep slumber. It is her only wish, but it is a fervent one.

Beatrice Wright mentions tennis. Swimming, sailing, and basketball, but explains that her chief diversion cosists of writing for the Quarterly. It spare moments she finds the new novels and plays amusing.

Richard Jensen likes to dance, but admits it rather reluctantly. He also mentioned golf, tennis, canoing, and swimming as among his diversions.

Chrissie Curtis is another who regrets not having time to sleep. She is fond of reading, but, like Ruth Lane, the desire for a long nap predominates.

And then there is Francis Griffin plain, often consist not of the thing

dominates.

And then there is Francis Griffin
Basketball is his favorite diversion.
He reads—the sporting columns. He
likes to drive and he too admits
fondness for dancing.

NEWMAN CLUB WILL ENTERTAIN FRESHMEN

ENTERTAIN FRESHMEN

A reception to freshman at Newman hall at 8 o'clock tonight will begin the year's activities of the Newman club Committees for the reception are: entertainments, Margaret Moore, '28, Helen Delay, '28, Helen Delay, '28, Helen Delay, '28, Helen Delay, '29, Loretta Lindacher, '29, Edith Beyan, '30; music Pauline Crowley, '30; refreshments, Elizabeth Smith, '29, Ruth Keefe, '28 Mary McCaffrey, '29, Mary Dyer, '30 Katherine Webster, '30; decorations, Mary Batt, '28, Dorothy Doyle, '29, Kathryn Mulqueen, '29, Eulalia Dempey '30. The reception committee will be Newman club officers with Agnes McGarty, '29, as chairman.

A pilgrimage to Auriesville is planned for next Sunday, 'The first communion breakfast will be in November, General meetings will be held at 4 o'clock the first Thursday of each mouth, At these meetings, open to everyone, the Rey John Codlins, spiritual advisor of Newman club, will ta'k on evolution.

Dues will be collected Monday, Thesday and Wednesday at the table under Newman bulletin board.

G. A. A. WILL HIKE TO INDIAN LADDER OCT. 22

The annual Girls' Athletic association like to Indian Ladder will be Saturday. October 22. Busses will leave the College at 10 and 12 o'clock. Those taking the 10 o'clock bus will bring their own lunches, Florence Potter, '28, president, has announced A campire supper will be turnished by G. A. A. at a price to be deternined later.

"Freshmen are estecially invited."

"Freshmen are especially invited, Miss Potter said.

Boulevard

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

BOULEVARD DAIRY CO., Inc.

231 Third Street, Albany, N. Y. Telephone West 1314

TWO SENIORS TEACH IN SOME ROOMS OF

Due to the increased number eniors teaching in Milne High school, many are teaching two in a room, according to the list of student teach-ers made public by John M. Sayles professor of secondary education, yes-terday. The seniors who are teaching in Milne High school this semester

8:10-9:00, English I, Dorothy Dey Frances Bowman; English 11, Esthe Douglas; English 111, Elizabeth Mac Prances Bowman; Engish H, Elizabeth MacMullen, Ruth Kelley; Biology, Dora
Gerke, Lina Johnson, Alice Browning, Elizabeth Thetreplace; Elem. Al
gebra, Grace Hooper, Miriam Rich,
Florence Potter, Gilbert Gauong;
Plane Geometry, Richard Jensen,
Wanda Mallin; Latin H, Helen Dangremond; Commercial Geography,
Dorothy Haeusser; History A, Anna
Lackey, Alice Fisher, Grace Glasier,
Eleanor Finn.

9:05-9:55, English I, Doris Arnold,
Martion Zaph, Ruth Moore, Carolyn
Scott; Luglish H, Josephine Newbon;
Civics, Ennor Ostrander, Mary Martin, Gertrude Myers, Lela Vas
Schaick; Plane Geometry, Ethel
Leschen, Anna Suppheben, Vergil,
La A, Johnson; Spanish H, Margaretta
Smyth; History C, Dorothy Read;
Evelyn Saria; Bookkeeping I, Esther
Chuckrow.

10:00-10:50, English HI, AgusLoftens Vanne Udrock, Systems

Evelyn Saria; Bookkeeping I, Pestner Chucktow.
10:00-10:50, English III, Agne-Hoffman, Anne Holroyd, Katherine Hammersley; Latin I, Dorothy Ferrill. Dorothy Rabie: French I, Berty Kirk patrick, Anna Minich, Lillian MacGregor, Ethel Van Emburgh; French III, Chara Hagey, Eleanor Smith, Vivian Sheale; History C Dorothy Humeston, Elsie Potter; History A, Florence Blumenstock, Esther Furner, Kathryn Connely, Agnes Comor; Shorthand I, Dorothy Lasher; Elem Business Training, Bernice Hopkins.

Turner, Kathryn Connely, Agnes Conner; Shorthand I, Dorothy Lasher; Elem Business Training, Bernice Hopkins.

10:55-11:45, Uixies, Helen Mortice, Mary Lee; Elem Algebra, Helena Flickinger, Lee Dellahoy, John Kinsella, Viola Blanche, Katherine Angerani, Anna Eagan; Latin I, Mildred Beswick, Holly Santer; Latin II, Alva Fletschker, Edith Ten Brocel, Latin III, Dorothy Arnold; English IV, Emily Williams, K. E. Wheeling, Commercial Arithmetic, Mollie Erlich, Commercial Tenglish, Marion Stanley, H1:50-12:35, Biology, Mabel Berg, Marietta Miller, Matida Keeler, Madeline Matteson; Elem Algebra, Merb Howkstoter, Madel Howen; French I Jeanne Annos, Frances Moeller, Helen Kilburn, Florence Gandet; French II Leanne Annos, Frances Moeller, Helen Kilburn, Florence Gandet; French II Wanda Starr, Edith Bownam; Frysewring, Olga Grossman, Spanish I, Marion Passino, History C, Doroth Gedhev Norma Milano; Feighsh H, Katherine Saxton, Doris Shuthes; Public Speak, arg, Miss Sheifield; Music, Willard Retalluck; Latin HI, Margaret Stoutenburgh; Vdv. Stenography, Comeview White

FROSH NOMINATE 6 MILNE HIGH SCHOOL AS CLASS PRESIDENT

5 Run For Vice-Presidency; 6 For Secretary; 8 For Treasurer

The Class of '31 made six nomina tions for president, five for vice-president, six for secretary, and eight for treasurer, at its first meeting Fri-

president, six for secretary, and eight for treasurer, at its first meeting Friday, president, six for secretary, and eight for treasurer, at its first meeting Friday.

Donald Grey, Zoe Henricke, Russell Ludhun, Netta Miller, Lawrence Newcomb and Louise Procina are the presidential candidates. Other nominations include: vice-president, Dorothy Burdick, Daniel Corr, Donald Grey, Erma Long, Ruth Parke; for secretary, Dorothy Abrams, Edna Fitzpatrick, R. Kelsey, R. McConnell, Helen Otis, L. Seward. For class treasurer, Elaine Barber, Betty Burdett, Norman Collins, Ruth Hughes, Catherine Lee, Leua Martin, Horace Myers, Wilhelmina Schneider; for class reporter, Emma Bates, Lillian Dorr, Gladys Hungerford, Edith James, Emily Leek, Betty Licht, Ruth Maher, B. Saumels, C. Simott; for manager of girls' athletics, Mary Gautchier, Helen Henderson, Catherine R. Norris, Betty Schrauth, Mice Van Evera, Margaret Washburn. For manager of men's athletics, Arnold Copping, Horace Myers, Six monimations were made for member finance hoard: Royal Knox, Catherine Edwards, Ardith Downs, Eliaheth Kronenberg, Russell Ludlum, Clara Lyons and Ruth Steele, For class song leader, Margaret Betts, Dorothy Brandow, Helen Fay, Marion Odwell, Dorothy Pegnin, Mary Resner, Helen Warren, Helen Sanderson; for cheer leader, Frances Conlon, Lena Martin, Catherine R, Norris, Russell Ludlum, Frances Levinson, Constance Deguzman, Maxine Robinson, Anne Saver call, Thurston Scott.

MILDRED COOK WINS \$10 OMICRON PRIZE

Mildred Cook, '30, was awarded the Omicron Nu prize of \$10 in student assembly, Friday, This prize was given by Omicron Nu, a national honorary society in home economics.

FRATERNITY, COLLEGE AND **CLASS JEWELRY**

Commencement Announcements and Invitations

Makers of the New York State College for Teachers Standard Ring

L. G. BALFOUR COMPANY

mining Jourless & S ATTIFRORG MASS

ASK ANY COLLEGE GREEK

COLLEGE CANDY SHOP

203 Central Avenue (near Robin)

TRY OUR TOASTED SANDWICHES

It's the cut of your hair that stamps your personality

Permanent Waving PALLADINO

7 Master Barbers

vieve White

Phone Main 6280

Finger Waving

133 No. Pearl St. Opp Clinton Square

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

Phone West 273

KOHN BROS.

"A Good Place To Buy"

As Narrow As AAA

As Wide As EEE

AT POPULAR PRICES

125 Central Avenue

Open Evenings

G. A. A. NAMES TENNIS

The Girl's Athletic association au-nounces the following entries for its tennis tournament to be held the latter part of this week at the Washington Park courts: Captain, Katherine Terpenning, '28:

assistant captain, Gladys Vadney, '29, Singles: Marilla Smith, Eleanor Snell, Lee G. Cohen, Beatrice Samuels, Gertrude Hall, Ada Simmons, Mollic Erlich, Virginia Shultes, Margaret Cus-Erlich, Virginia Shultes, Margaret Cus-sler, Elizabeth Cornish, Beatrice Van Steenburgh, Winifred Fasoldt, Bertha Pitkin, Rose Drausky, Gertrude Hersh-berg, Mary Batt, Jane Comboy, Dorothy Doyle, Doris Williams, Doris Appleby, Marion Beehler, Helen Davison, Augusta Phillips, Margaret Kelly, R. Grubel, Lourie Graves, Kathryn Webster, Caro-line Kotrba, Marjorie Jones, Fanny Sip-perly, Ruth Lchunan, Sophia Besemer, Judith Langdon, Jeanette Harrison, Irene Fowler, Dorothy Rubin, Katherine Hain-sworth, M. Seeger, Mildred John-son.

son, Documes: R. Dransky, B. Pitkin, J. Harrison, Dot Rubin, A. Phillips, M. Kelly, M. Beehler, D. Appleby, M. Seeger, D. Doyle, H. Davison, McCarty

DISCONTINUE NEWS HOUND

The News-Hound, a paper for News clubs, will be discontinued this year, according to Genevieve Cole, '29, for-mer editor in-chief.

A. A. NAMES TENNIS TOURNAMENT ENTRIES ENROLL 320 FROSH; 289 WOMEN, 31 MEN

34 Graduate Students And 5 5 Specials Are Listed In New Tabulation

The freshman class leads the other The freshman class leads the other classes with a total registration of 320 of which 289 are women and 31 are men. The senior class has a registration of 215 women and 22 men; the junior class a registration of 199 women and 33 men, and the class of 30, a registration of 240 women and 32 men.

32 men.

The registration statistics show an enrollment of 34 graduate students, 55 special students and 13 college graduates who are candidates for B. S. L. S., according to Miss Elizabeth Van Denburgh, registrar of the

PROCTOR'S Grand

HIGH CLASS VAUDEVILLE

AND

MON. TUES, WED
OCT. 10-11-12

WITH Speed, Pep and Action
WITH Speed, Pep and Action
OCT. 10-11-12

WITH Speed, Pep and Action
OCT. 10-11-15

In a Play of the World
In a Play of the World
DESTRED WOMAN"

DIRECTION STANLEY COMPANY OF AMERICA

STRAND ALL NEXT WEEK

"HULA"

with

Clara Bow

RMARKZ

ALL NEXT WEEK "BODY and SOUL

> Aileen Pringle Norman Kerry Lionel Barrymore

ALSO OPERATING THE ALBANY AND REGENT THEATRES

LELAND

HOME OF FILM CLASSICS

CLINTON QUARE

C. H. BUCKLEY, Owner

NEXT WEEK

Lars Hanson

and

Pauline Starke

"Captain Salvation EXCLUSIVE PICTURES

NEXT WEEK

Mildred Harris

in

"Rose of

the Bowery

THE NEW YORK STATE COLLEGE STUDENTS ARE CORDIALLY INVITED TO VISIT THE

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 THIS SHOP IS MODERN TO THE VERY DETAIL AND OFFERS AN ASSURANCE OF SERVICE THAT PLEASES.

MAY WE SERVE YOU?

PRINTING OF ALL KINDS

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

Mills Art Press

394-396 Broadway Main 2287 Printers of State College News