

State College News

NEW YORK STATE COLLEGE FOR TEACHERS

VOL. II No. 2

ALBANY, N. Y., SEPTEMBER 26, 1917

\$1.50 PER YEAR

HONOR ROLL

Faculty

Claude H. Hubbard—National Army, Camp Devens, Ayer, Mass. Mr. Hubbard was at college Wednesday. He left to report at Camp Devens Friday, and expects to apply for a commission.

Alumni

George W. Anderson, '16, Hospital Corps, U. S. Navy, New York City.

F. T. Candlyn, National Army, Camp Devens, Ayer, Mass.

Percy Davis, '15, Quartermaster Corps, U. S. Regulars.

George E. Kendall, B.S. '15, M. A. '16, Reserve Officers' Training Corps, Plattsburg, N. Y.

J. H. Ward, '14, National Army, Camp Devens, Ayer, Mass.

1917

F. H. Connors, non-com. officer, Quartermaster's Dept., Madison Barracks.

Jesse B. Smith, 2nd Lieutenant U. S. Army, Fort Jay, Governor's Island, N. Y.

Reinhard Hohaus, Naval Militia, Kingsland Point, N. Y.

James Walker, Aviation Corps, Cornell Univ., Ithaca, N. Y.

Walter J. Herrington, Reserve Officers' Training Camp, Fort Niagara.

Jack Harwich, National Army.

Stanley Fitzgerald, Willard Pearsall, and Raymond Schneible were honorably discharged from Madison Barracks.

1918

Alfred E. Dedieck, 2nd Lieut., 50th U. S. Infantry, Syracuse, N. Y.

W. Irving Goewey, 2nd Lieutenant, U. S. Reserve, Atlanta, Ga.

Jesse A. Jones, 2nd Lieut., U. S. Reserve, Camp Dix, Wrightstown, N. J.

Edward Potter, Aviation Corps, Cornell Univ., Ithaca, N. Y.

David Hermann, National Army.

Harold Elliot, National Army.

John A. Becker, National Army.

Continued on page 4

STUDENT CONVOCATION

Dean Pierce addresses Freshmen

On Thursday last the formal opening of the College took place. Dr. A. R. Brubacher presided and Dean H. H. Horner, Miss Anna E. McClelland and Dr. L. Richardson occupied seats of honor. After the singing of "Materna" by the student body, and the reading of the Scripture by Dr. Richardson, Dr. A. R. Brubacher and Dean Horner delivered addresses. The exercises were closed with the singing of "America."

Dr. Brubacher took for his subject "Antagonistic Ideals Behind the War." His aim was to set before the students who are preparing to be teachers and guides of the youth of the nation the fundamental antagonisms between autocracy and democracy. He said in part:

"America entered the war because her democracy was threatened by the piratical practices which made war on non-combatant women and children and invaded the inner sanctity of friendly nations. We are keenly alive to the menace against integrity of free peoples and constitutional government. We recognize an inherent antagonism between a government that engages in such unethical practices and the destiny of our democracy.

"The war had joined the issue between a free government and an absolute autocracy. The autocrat with airplanes, submarines, flame projectiles, gas bullets, among peace loving democracies, is like the highwayman with a six-shooter, among peaceable, unarmed village folk. Either the autocrat must be restrained or democracies must cease. And the event is not a foregone conclusion. Autocracy has the virtue of age and achievement. Democracy has the weakness of blundering youth.

Democracy Looks to Teachers

"To the teacher this is a very responsible moment. For behind and beneath the struggle lie antagonistic educational ideals. Autocracy uses educational means of a distinctive kind to secure efficiency and obedience to its units. Democracy uses its own appropriate means to secure its enthusiasm

and individual initiative. Shall democracy renounce obedience? Shall autocracy win the day because it can command the slavish obedience of an efficient man-power?

"It is generally accepted that Germany is to-day reaping the fruits of a well-defined philosophy of life, effectively taught by its schools and universities during the last fifty years, a philosophy that has dominated its ruling class for two centuries. The German nation exemplifies this philosophy today; the masses exemplify it in that wholesome unconsciousness which Nietzsche commends in them; the military or efficient class exemplifies it and skillfully inculcates it as a national system, as a national educational creed. It is especially desirable, therefore, that the teachers in our great democracy should fully comprehend this educational creed of autocracy.

"Germany by its whole educational system glorifies the exceptional man, to whom it subordinates the great human mass which counts for nothing save as cannon fodder in the army. America on the other hand glorified the common man; seeks to educate him, to increase his comfort and his individual worth to himself.

"The educational system carefully provides for the maintenance of the distinctions between the cultured class and the bread winners. The high exponent of the doctrine of the superman says: 'The future of German Kultur rests on the sons of Prussian officers.' And again: 'The masses were born to serve and obey; and every moment in which their limping or crawling or broken-winded thoughts are at work shows what trade mark (nature) branded thereon.' He says the masses are fit primarily for 'cannon-fodder' while the master caste are the 'hierarchy in the kingdom of the intellect.' For them is reserved the 'aristocracy of culture.'

"The purpose of education in an autocracy is clearly defined by Nietzsche's philosophical arguments therefore. It is to make the master conscious of

REMEMBER OCTOBER 1st

Let this be your slogan for the rest of the week. At one of the students' assemblies it was voted to have a blanket tax to cover the expenses of college publication and basket ball. The amount of the tax was to be decided by Myskania. All plans have been completed for the collection of this tax on October 1st.

October 1st is the day when each and every one will have a chance to show what they are made of. Be sure and do the HONORABLE THING for not only will you be judged by your response but by the college as a whole. The amount will be announced in a few days. The collection of this money will take place under the supervision of Mr. Chester J. Wood, who was appointed treasurer by a special faculty committee. Watch the bulletin boards as to the place of payment!

his superiority, disdainful of the masses, proud of his culture. It is to teach the masses that the master class is irresponsible. It is to perpetuate the servitude of the masses, their submissive obedience, their instinct of loyalty.

"The successful attainment of Germany's educational system is impressive and even ominous. That a nation can in a single generation advance from industrial obscurity to industrial preeminence by means of systematic educational effort is a great tribute to its schools and teachers, to all schools and teachers. But Germany has been just as successful in its other educational purpose, the propagation of the doctrine of the superman, the philosophy of hardness and harshness; superiority to morality; conscious disdain of the common man; lack of sympathy for his lot.

Goethe's Germany Gone

"The Germany of Goethe and Schiller and Beethoven has given way unconsciously to a part of the masses, consciously and designedly on the part of the autocracy, to a nation of cruelty, of unscrupulous ambitions, of almost superhuman ingenuity. The philosophy of Nietzsche has found concrete expression in the German people of to-day. They have been

Continued on page 4

STATE COLLEGE NEWS

Vol. II

September 26, 1917

No. 2

Published weekly, on Wednesdays, during the college year, by the Committee on Publishing a College Weekly Newspaper, New York State College for Teachers, Albany, N. Y.

The subscription rate is one dollar and a half a year. Advertising rates may be had on application. Articles, manuscripts, etc., intended for publication must be in the News Box before Saturdays of the week preceding publication.

SENIOR EDITORS

Kathryn Cole
Stanley Heason
Mildred L. McEwan
Lillian G. Magilton

REPORTERS

Caroline E. Lipis
Alfred Miller
Donald Tower
Dorothy Banner

COME OUT FOR THE NEWS

It is with deep regret that we find that four members of the "News" board have not returned to College. Alfred E. Dedicke '18, Editor-in-chief of the paper last year, whose untiring efforts and ability made the State College News a reality and successful enterprise, is a commissioned officer in the Regular Army. Henry L. Greenblatt '18, who devoted so much time to the management of the "News" has been appointed manager of a local business establishment. Kathryn Linehan '19 and Arnold Nolde '20, although they had been elected only recently, had displayed ability which would be of great value to us this year. We wish them success in their new undertakings.

In accordance with the management of the publication their places must be filled by students who demonstrate capacity for the work. The only way to exhibit one's ability is to write articles for publication and elections will be made solely on this basis.

No previous newspaper experience is necessary although it is very desirable. Any students who desire to enter the competition are requested to report to one of the Senior Editors.

To those students who lean toward college journalism, and to those who have been connected with other school publications the work will be most attractive.

Remember it is the students' paper and must be supported by them. Its columns are open to all students and their contributions are always welcomed. Now is the time to enter the race for it will last only three weeks.

To the Editors of S. C. News:

Expressing the general opinion of young women students, I arise to protest the usurpation of the rest room. Many of us have schedules which begin at 8:10 in the morning and continue intermittently until 4:35 or 5:30. This makes a long, tiring day particularly if one carries her lunch and is compelled to remain in the building from morning until night. The Rest Room has in the past afforded a convenient place for a student to eat and at the same time relax for a few minutes between classes. Often if a student feels faint or sickly a half hour of resting will often improve matters. This is a much better policy than waiting for an interview with Miss Pierce and perhaps missing classes, while a few minutes of rest would be sufficient. A visiting physician remarked a short time ago that it was nothing less than cruel to maintain such a small rest room for hundreds of girls. If a small rest room was considered cruelly what about no rest room at all?

A. SENIOR.

ITEMS OF INTEREST

Miss Frances Southwell '20 of Albany and John Reid of Rensselaer were married during the summer and are now residing in Michigan.

Miss Mabel Warner '18 of Cobleskill was married to John O'Neil at Easter time.

Miss Nora Leach, a former member of class '18 was mar-

ried to Joseph Sproule '17 a short time ago.

Announcement has been made of the engagement of Miss Marion Teator, a former member of State College, to Edwin Losee, a graduate of Rutgers.

The engagement of T. Frederick Candyln, for the past two years a special student at State College, and Miss Dorothy

Ridgeway, formerly a teacher in the Albany High School, was recently announced.

A large supply of new equipment has been added to the Physics laboratory for the special study of electrical phenomena.

Junior Class Notes

The members of the class of 1919 are endeavoring to extend the glad hand to our sister class, 1921. The girls of 1919 will try to play the part of elder sisters to the Freshman girls throughout the coming year.

Two Junior officers have not returned to college this year. Our Vice-President, Theodore Cassavant, is in training at Ft. Niagara. Marie Smith, class reporter, has entered Elmira College. Miss Kathryn Linehan, formerly class reporter, and class historian has also entered Elmira College this week. The good wishes of the entire class are extended to these former members of '19.

Summer Work

Many of the men who have come back to us spent the summer in farm work. They are apparently in better condition than they were before they left for the hoe and spade. Some of them are: D. Nicholas, Arthur Harmon, A. Lasker, Gerald Curtin, F. J. Fitzgerald, DeForest Case, Nelson Force, W. S. Fraser.

Among the State College people who were employed at Silver Bay this summer are: Arthur Woodward, Helen Fay, Alfred J. Miller.

K. N. NOTES

First of all—welcome! 1921, Kappa Nu extends to you her best wishes for your success and her heartiest welcome to the halls of S. C. T.

And still another welcome. Our sincerest greetings to our new faculty member and our warmest congratulations to Prof. Mahar on his recent marriage to Miss Anne May of East Greenbush, N. Y.

But in spite of all the new ones we rather miss the old. Margaret O'Connell is teaching at Saranac Lake, N. Y.; Helen Clohosy at Lowell, Vt.; Helene La Venture at Clayton, N. Y.; Betty Martzloff at Saugerties, N. Y., and Marie Schnitzler '17 at Ellenville, N. Y. Kitty Preen '17 is at Glens Falls, N. Y. Two of our underclassmen are also among the missing. We regret the loss of Nora Chauvostie '19 and Loretta Saunders '20.

However, there are still enough of us left to fill our house to the brim, Florence Quinlavin, Eileen Keefe, Edith

Sullivan, Katherine Bestle and Marion Weir '18; Aileen Russell, Mary Carney, Marion Baldwin and Mae Cronin '19; Betty O'Connell, Ethel Hogan, Jane Schnitzler and Marion Haskins '20.

During the summer Edith Sullivan and Mildred O'Malley '18 visited Aileen Russell '19 at Saranac. Later they spent some time with Helen Clohosy '17 at Tupper Lake, N. Y.

Marion Weir '18 visited Florence Quinlavin '18 at Ilion, N. Y.

Mary Kinsella '18 took a summer course at college and later went to Atlantic City for her vacation.

Katherine Bestle '18 spent a large part of the summer in New York City.

Magdalene Andrae and Agnes Denuin '19 were in camp at Lake Luzerne for the month of August.

Our officers for the year are: President—Florence Quinlavin '18.

Vice-President—Magdalene Andrae '19.

Recording Secretary—Clare Lally '18.

Alumnae Secretary—Mae Cronin '19.

Treasurer—Aileen Russell '19.

Reporter—Mildred O'Malley '18.

House Stewardess—Katherine Bestle.

DELTA OMEGA

Delta Omega looks forward to a happy and prosperous year. The house girls are Maud Rose '18, Winifred Wagner '18, Helen Ross '18, Edith Woodruff '18, Margaret Becker '19, Delia Ross '19, Bernice Broner '19, Lovisa Vedder '20 and Alice Richmond '20.

The sorority is welcoming a new pledge member, Edith Woodruff, a senior of the Household Economics Department.

Agnes E. Futterer '16 is now numbered among the faculty of State College, and is acting as assistant instructor in English.

The engagement of Mildred Hull '18 to Archibald J. Sherlock was announced during the summer.

Margaret Becker, Bernice Bronner, Alice Richmond, Almeda Becker and Marguerite Ritzer enjoyed a camping trip to Saratoga Lake over the past week end.

ETA PHI

Geraldine Murray '16 has accepted a position on the staff of the Knickerbocker Press.

Among those of the class of 1917 now teaching are Myra

Du Mond at Hancock, Helen Kelso at Athens, Faith Wallace at Schoharie, and Anna Nelson at Bloomingburg.

The house girls this year are Pauline Kinne and Jennie Muhlemann, Seniors; Arlien Beardsley, Olive Woodworth, and Hazel Heugge, Juniors; and Elizabeth Gardner and Florence Van Ness, Sophomores.

PSI GAMMA NEWS

1. Psi Gamma has reopened her house at 124 So. Lake Ave. The house girls are Alta Sahler, Nina Johns, Doris Sweet, Marjorie Mitchell, Edna Merritt, Lillian King '18; Ruth Patterson, Cordelia Haight, Veta Merritt, Winifred Wemple, Rachel Lee '19; Sarah Roody, Cecile Conklin, Madeline Hartwell '20.

2. Psi Gamma welcomes Madeline Hartwell of the class of 1920 as a pledge member.

3. Hattie M. Ogle has recovered from her illness of last year, and is able to resume her college duties.

4. Winifred Jacobus '20 is now studying in an art school in New York and will not return to college this year.

5. We are glad to have Miss Farnsworth with us again this year as chaperon.

KAPPA DELTA

The House girls are Louise Burleson, Le Moyne Gillette, Adele Hedges, Elizabeth MacMachan and Janet Wall of '18; Viola Brownell, Gertrude Blair, Edna Chappell and Mildred Oatey of '19, and Marjorie Bryant, Ruth Libbey and Olive Wright of '20.

We are glad to have Clara Holder of the class of '19 with us again.

Marguerite Stewart of '17 was a guest at the house this week.

Mildred White of '17 is teaching at Roxbury this year.

Frances Larmon of '16 is teaching at the Albany Boys' Academy.

Margaret Shirtz of '19 is attending the Albany Business College.

Marie Smith of '19 is attending Elmira College.

We are sorry not to have with us this year Marion Burnapp of the class of '19.

ALPHA EPSILON PHI ELECTS

During the past week the election of officers of Alpha Epsilon Phi took place. The results were: President, Marion Levitt '18; Treasurer, Sarah Rabiner '18; and Secretary, Sophia Rosensweig '19.

COLLEGE CALENDAR

TO-DAY: 3:45, Meeting of College Club officers in Room 103; 4:40, Newman Club meeting in Room 250; 4:40, Y. W. C. A. meeting in Auditorium.

THURSDAY: 12:00, G. A. A. meeting in gym; Election of officers.

FRIDAY: 9:00, Student assembly in Auditorium; Attendance required of all; 4:45 p. m., Meeting of Senior Class; 8 p. m., Y. W. C. A. informal reception in the gym.

MONDAY, Oct. 1: Every student will pay the tax; Meeting of Music Club, Room 111, at 3:45.

DO YOU KNOW?

THAT all write-ups must be on large sized paper, in ink and on one side only.

THAT election of officers of the G. A. A. will take place Thursday noon.

THAT Monday is **OCTOBER 1ST** when the Blanket Tax must be paid.

THAT students with musical ability should join the Music Club.

THAT the College Club program Committee are looking for suggestions as to subject and nature of this year's lectures.

THAT the Lunch Counter will not charge accounts this year.

Y. W. C. A. RECEPTION

The Freshmen and the members of Y. W. C. A. are invited to an informal reception to be held this Friday evening at 8 o'clock. Everyone is requested to bring his State College song book.

FACULTY RECEPTION

The Faculty Reception held last Friday evening was well attended by the students of State College. The receiving line was headed by Dr. and Mrs. A. R. Brubacher, Dean and Mrs. H. H. Horner, Miss Anna McClelland, Dean Pierce, Prof. and Mrs. J. Sayles and Dr. Leonard Richardson. Representatives of each upper class acted as ushers.

SONG SERVICE

A song service for the students was held Sunday afternoon in the gymnasium under the auspices of Y. W. C. A. and Newman Club. Dean Horner gave a short informal talk appropriate to the occasion.

SILVER BAY

Freshmen!! Have you heard about it? Do you know what it is and where it is? It is a beautiful spot on Lake George where the eastern branch of Y. W. C. A. hold their annual conference. At the conference this June, State College was represented by Verna McCann, Maude Rose, Ann Smyth, Laura Barrett, Mildred Guernsey, Lelah Hall, Jennie Muhleman, Minnie Merrill, Carolina Lipes, May Fillingham, Elinor Smith, Evadeen Groff, Winifred Magner, Dorothy Wakerley, Lucile Stephens, Gertrude Schermerhorn, Louisa Burleson.

They all are ready to tell you about the perfectly fine time Y. W. gave them. There were splendid meetings, courses in Bible and missionary studies, a sing every night, trips up the lake, hikes to Sunrise mountain and just everything that makes for a good time.

You had better start now and plan to go to Silver Bay next June.

PUBLICATION OFFICE

The College authorities have announced to the managers of the college publication that the room which was formerly occupied by the janitor will be at their disposal hereafter. This room will be used as headquarters for the State College News, the Echo and the State College Song Book. In fact, all of the student business will be transacted in this office.

Y. W. C. A. NOTES

On Wednesday, September 26, there will be a regular Y. W. C. A. meeting in the auditorium at 4:40. Our president, Verna McCann, will lead. Topic: "The Association: Is it for me?" There will be short talks by members of the cabinet. A special invitation is extended to all Freshmen. Come and get acquainted!

OFFICIAL NOTICES

Dean Horner announces that changes in programs of study for the first semester, both in adding and dropping of subjects, will not be permitted after October 1.

All students who failed to report their city address in the registrar's office are causing great inconvenience to those in charge of the records.

Dean Pierce has opportunities for men and women to earn money or its equivalent and she will gladly furnish information upon inquiry at her office.

Student Mail Box

Mr. Deyo wishes to announce that hereafter the student mail box will be outside the Publication office in the lower hall.

Gymnasium Excuses

All excuses from gym—temporary or permanent—must come from Dr. Hathaway. Excuses from home physicians must be signed by Dr. Hathaway before they will be accepted.

Social Regulations

While the faculty desire that the social functions of the college year will be dignified and well arranged, they also hope that extreme simplicity will characterize the dress, decorations and refreshments.

In place of two sections of English there will be five, two of which Miss Futterer will take. Dr. Thompson will have the other three sections. These sections will meet as follows:

- Section A.—M. and W. 1:55—Room 111.
- Section B.—T. and Th. 1:55—Room 111.
- Section C.—T. and Th 11:10—Auditorium.
- Section D.—M. and W. 11:10—Auditorium.
- Section E.—T. and Th 2:50—Room 211.

The two sections of English 9, as listed in the catalog, have been combined into one section, which recites at 12:05 Tuesdays and Thursdays.

Remember October 1st

NEWMAN CLUB

This afternoon at 4:40 the members of Newman Club will assemble for their first meeting and to welcome all Freshmen interested in Newman Club. Margaret Shevlin '18, president of the club, will preside.

HONOR ROLL

Continued from page 1

1919

David J. Aaron, Co. A, 22nd U. S. Infantry, Governor's Island, N. Y.

Theodore W. Cassavant, 2nd R. O. T. C., Fort Niagara.

Nicholas Clute, U. S. Marines.

Vernon Clute, Signal Corps, Co. A, First Battalion N. G. N. Y., Camp Wadsworth, Spartanburg, S. C.

Allen L. Gillett, Medical Dept., U. S. Army, Camp McClellan, Anniston, Ala.

Ernest Puderbaugh, 2nd Field Hospital, Gettysburg, Pa.

1920

A. L. Luff, honorably discharged from 10th N. Y. Reg., because of ill health.

William Nead, National Guard, Second Field Hospital, Gettysburg, Pa.

Edgar Walrath, Quartermasters Corps, U. S. Army, Fort Slocum.

STUDENT CONVOCATION

Continued from page 1

attained in the battlefields; the masses have slavishly served as cannon fodder; the military supermen have been above morality, as shown in the Lusitania episode, by the insolent and wanton destruction of property, by the cruel treatment of conquered civilians.

"You, the future teachers of our free people, are at the apex of democracy in trying to educate the masses, and it is for you to reverse this sad and discouraging picture.

"In carrying out this educational purpose of democracy you are in a very real sense at war with autocracy.

"In carrying out this program of sweet reasonableness, human sympathy and intellectual humility into the lives of the great human mass, you are combatting the vicious philosophy of that autocracy whose engines of war are daily dealing death to our brave boys on the firing line. We are all enlisted in the cause of humanity in its struggle to free itself finally from the incubus of an arrogant and cruel, self-appointed master class."

Dean Horner then read the names of the young men of the College who are in military service, while the students stood in honor to them.

After which he tried to impress upon the students the immensity of the cost of the war both in money and in casualties. He emphasized the fact that we had scarcely felt as yet any of the hardships of war and were living our lives in much the same way as in times of

peace. He urged us to start now to prepare ourselves in practices of economy and thrift and thereby lessen future suffering.

Dean Pierce's Address

Miss Anna E. Pierce, Dean of Women, met the members of the Freshmen class in the Auditorium on Friday morning last. She reminded them that in pursuing their college course they must prepare themselves for a part in the period of construction and reconstruction which is to follow the war. In speaking of the new life at college she compared their cases to transplanting from gardens cared by those with whom their life had been so far spent, to new gardens surrounded by hundreds of new lives. After the period of wilting which is sure to follow transplanting, she assured them that they would raise their heads and find the same glad old sun and many loving, helping hands. From that time they will feel at home and very happy.

She urged them to set about adapting themselves to their environments with a determination to make a clean sweep of all weaknesses and to establish virtues in their places, and at the same time to get in the game of real living and not to become intellectual grinds. She pointed out the value of using good common sense in matters under their control by sleeping, eating and dressing properly and then doing their appointed tasks courageously and conscientiously.

In closing Dean Pierce said: "For your new life take for your motto the watchword of the Camp Fire Girls, 'Wohelo,' the double initials of work, health, and love and may your college course be a wonderful blessing to you.

SCHOOL OF PRACTICAL ARTS

Miss Wilson met the H. E. Seniors Friday at one o'clock, and discussed plans for living at the practice house. Marion Peterson, Carolyn Birge, Clare Lally, Mabel Holliday, and Agnes Foster are living at the house now.

Miss Van Liew is director of the Albany city food conservation movement. Madge Bloodgood '15 is assistant director.

The State Education Department is launching a plan to reorganize all teachers' courses in Home Economics. When completed to the satisfaction of the Department, none but four-year courses will be offered in any of the colleges in the State.

The registration in the men's

night school classes is particularly heavy. More than can be accepted have applied for admission. A careful selection will have to be made, to eliminate enough to make the classes of manageable size.

In answer to advertising propaganda put out last week, thirty men have made inquiries concerning the day courses. A meeting was held Friday night, and Professor Smith discussed the courses. Four men have already enrolled and others are considering.

Professor Smith has started a plan for work by which a man works in an industrial shop for a half-day, and comes to college for classes the rest of the day. This system of working on a cooperative basis is used with great success in the engineering courses of the University of Cincinnati. Two men are now studying at this college under this plan. They are employed at the Consolidated Car Co. One works in the morning and comes to college in the afternoon, while the other attends college in the morning and works in the afternoon. Every officer of the Consolidated Car Co., from the president down, have shown great interest in this plan, which promises to make quite a change in the future registration. Mr. Smith is confident of its success.

Remember October 1st**APPOINTMENTS OF FORMER STUDENTS**

Ethel Pratt '17 is teaching Domestic Science at Saugerties High School.

John McNeil heads the list for teachers of English in the New York City High Schools.

Miss Cecilia McGuire '17 is teaching German and Latin at North Lawrence, N. Y.

Miss Josephine Keating '17 is in charge of Physical Education at Mamaroneck, N. Y.

John M. MacCracken is teaching at Lodi.

Miss Faith Wallace '17 is a Latin teacher at Schoharie, N. Y.

Henry Greenblatt '18 has taken a position with the Service Tire and Rubber Co. of Albany.

Spencer A. Peckham '20 is in charge of the Classified Ads Dept. of the Knickerbocker Press.

Miss Agnes Van Voris is teaching at Middleburgh.

Miss Elizabeth Curran '17 attended the summer session at Oneonta Normal.

Arnold Nolde '19 has taken a position as fireman on the New York Central R. R.

Miss Grace C. Braem '17 attended the summer session at Cornell University and is now the Superintendent of Physical Education of the Westport schools.

Miss May Snow '17 is teaching Mathematics and German at Richfield Springs High School.

Miss Una Boice '17 has a position in Bombay, N. Y., as Latin and French teacher.

Miss Cornelia Luce '17 is Perceptress of the high school at South New Berlin. Miss Ruth Dixon is teaching Biology in the same school.

Jay Ellis '17 has the position as Principal of the Williamson High School.

Miss Carolyn Bennett '17 has a position as Drawing teacher in the Fonda High School.

Miss Olive Horning '17 is at Valley Forge, N. Y., teaching Latin and Algebra.

Miss Arline Newkirk '17 teaches at Cherry Creek, N. Y.

Miss Gertrude Swift is at Red Hook, N. Y.

Miss Louise Goldberg '17 had charge of the Community Kitchen at Cooperstown during the summer. She is now teaching cooking and sewing at East Syracuse, N. Y.

Miss Gertrude Hunter has History classes at Fleischmans, N. Y.

Miss Dorothy Graninger '16 is teacher of Latin at Peekskill.

Miss Mina Davies '17 has charge of the Domestic Science courses at Maryland, N. Y.

Miss Anna Nelson '17 has a position as teacher at Bloomingburg.

Miss Kathryn Linehan is attending Elmira College this year.

GIRLS' ATHLETICS

G. A. A. is getting down to business. There will be a meeting Thursday noon at 12:05 in the gymnasium. New officers for this year will be elected. Those who held office last year are Dorothy Austin, president; Lucile Hale, vice-president; Kathryn Linehan, secretary; and Agnes Dennin, treasurer. All old members are asked to come and exercise their right to vote. Plans for the autumn tennis tournament for doubles, a gym frolic, and possibly a hike will be discussed. No member ought to fail to be on hand. Remember, Thursday at 12:05 in the gym. Bring your lunch.