

State College News

NEW YORK STATE COLLEGE FOR TEACHERS
ESTABLISHED BY THE CLASS OF 1918

VOL. IV No. 10

ALBANY, N. Y., NOVEMBER 20, 1919

\$2.00 PER YEAR

SENIOR CLASS PRESENTS "THE YELLOW CINDERELLA"

Sally Roody Writes Clever Playlet

The class of 1920 is to be congratulated on its most entertaining and successful class morning of November 14. The class marched to the senior section of chapel to the tune of the 1920 class song—the marshals, Marion Beale and Marjorie Finn, leading the procession with the 1920 banner.

After the seniors had taken their accustomed places, the entertainment of the morning was announced as "The Yellow Cinderella," a musical comedy written by Sally Roody, '20.

The story of this delightful little playlet was as follows: A little girl, 1920, is promised wisdom by her fairy godmother, who, immediately after making the promise, disappears. The little girl, weary and disappointed and searching vainly for her fairy godmother, loses her way in the forest and is found by a prince, who conducts her to a beautiful palace where, to her great surprise and delight, she finds the masked queen to be none

Continued on page 3.

SOPHS TO ENTERTAIN 1920

To-morrow evening the sophomores are going to entertain the seniors at a Barn Dance in the gym. Everyone is to wear country costume. Get your tickets to-morrow in the rotunda. All men invited.

MISS BOAS AND MISS HALLET LECTURE

Japanese Art Demonstrated

Under the direction of the clothing department of Home Economics, State College had the unusual opportunity of hearing Miss Hallet, of the "Dry Goods Economist," and Miss Boas, of the Horace Mann School, New York City, on Friday, November 14.

Miss Hallet, former instructor at Pratt and Columbia and recently appointed to the editorial staff of the "Dry Goods Economist," spoke

Continued on page 4.

JUNIORS DEFEAT SOPHOMORES

Both Teams Display Good Team Work

The juniors turned in an easy victory over the sophomores in the interclass series by a score of 31 to 13. The first half was the closer, but '21 was never in danger of defeat.

Cassavant started the first half by scoring from the field for the juniors. Cassavant and Baker then continued to increase this lead for the Red and White team while the guards held the Sophs down to

Continued on page 3.

Professor Robinson Lectures Before Dramatic and Arts Association

Talk Illustrated With Interesting Slides

Professor David M. Robinson, Ph. D., I.L. D., of the Johns Hopkins University; Annual Professor in the American School at Athens, 1909-10, Vice-President of the Archeological Institute of America, editor of "Art and Archeology," associate editor of "Classical Weekly," editor-in-chief of the "Art Bulletin," and President of the College Art Association of America, addressed an interested audience on the ancient cities of Asia Minor. He said in part:

There are hardly any new lands to be discovered except underneath the old lands, and Asia

Minor offers a boundless field for such research. These buried civilizations do not rise from the dead themselves. They have to be dug up. This lecture, based on several trips in Asia Minor, attempts to play the part of the reporter of recent excavations, and to show some views of buried cities in Asia Minor which have been, or are being, unearthed by systematic excavation. The places considered are Laodicea, Hierapolis, Sardes, Pergamum, Smyrna, Ephesus, Priene, and Miletus. Many of these belong to the seven Churches

Continued on page 4.

MISS EUNICE A. PERINE CHOSEN CHAIRMAN OF THE FINE ARTS SECTION OF THE N. Y. STATE TEACHERS' AS- SOCIATION

The program for this section is one of exceptional interest. Miss Perine has secured speakers who are prominent as art educators in public school work. They will bring messages of vital interest to every one of us.

The "News" takes this opportunity to print the following letter sent out by the Education Department:

Continued on page 4.

CHEMISTRY CLUB TAKES IN NEW MEMBERS

Dancing Follows Initiatory Ceremonies

Juniors and seniors who frequent Room 250 at the prosaic hours of four and five Tuesday and Thursday afternoons would have been both surprised and delighted at the transformation effected there

Continued on page 4.

MR. FRANKLIN AD- DRESSES PRESS CLUB

Says Character Is Essential to a
Newspaper Writer

Mr. George Franklin, director of the Publicity Bureau of the Republican State Committee, spoke to the members of Press Club last Monday afternoon in Room 101, stating that character is the foundation of all newspaper workers. He went on to say that there is no more capable nor courageous body of men found than those trained in a newspaper office. He said that newspaper work was a battle between humiliation and success, but that a man with character never quits.

Mr. Franklin discussed the treatment received by reporters; that one gets as good as he gives. A reporter should always be polite and never lose his poise. In giving some rules for the beginner to follow, he explained the character of a newspaper lead which always contains the outstanding feature of a story. He cautioned beginners against being funny, and letting the personal element or

Continued on page 4.

SOPHS TRIM FROSH

In the hardest fought and probably the most interesting and exciting game so far played in the interclass series, the sophomores scored over their rivals, the freshmen, by a total of 20 to 14.

Stewart started the scoring for the frosh from the penalty line. Miller then came through with a field basket, putting the sophs ahead, but Stewart evened up with another foul point. The count was evenly divided during the first ten minutes, but finally '22 went ahead and the first period closed 10 to 6 in her favor.

The freshmen started the scoring again in the second half. The

Continued on page 3.

FISK JUBILEE CONCERT

The concert given by the Fisk Jubilee Singers under the auspices of the Junior Class, was not only a musical success, but a financial one as well.

The programme was unusual in that it consisted of old negro melodies rendered only as the negro can interpret his own southern songs. Before the singing of each song Mr. Meyers, the tenor, made a brief summary by way of explanation, of the history of the number so that his hearers might get the true spirit of the music as sung. The audience was kept in high spirits throughout the evening by the humorous recitations and clever short talks of Mr. Meyers. The Junior Class feels certain that those students who did not attend this concert missed one of the finest musical treats of the season. We hope that State College may very soon enjoy the orchestra that has been made possible by the proceeds of this concert.

-21-

SEVENTY-FOURTH AN- NUAL MEETING OF N. Y. STATE TEACHERS' AS- SOCIATION

November 24-26

Monday will mark the opening of the seventy-fourth meeting of the New York State Teachers' Association and affiliated organizations. Among the many speakers will be several State College alumni and faculty members. Dr. Finley will be one of the principal speakers at the opening meeting Monday evening. Dr. Finegan, now Commissioner of Education of Pennsylvania, gives an address Tuesday evening. Dr. Brubacher speaks on "The Place of Music in Education," and "State Teachers' Retirement Fund." Professor Walker discusses "What Can Be Done in Americanization with Seventh and Eighth Grade Classes," and Mr. H. H. DeGroat of Cortland Normal, speaks on "The Normal Schools' Preparation to Meet the Superintendent's Writing Requirements."

Lawrence S. Hill, director of physical education of Albany, will

Continued on page 4.

THANKSGIVING DANCE

Next Wednesday evening promises to be a bright spot in 1919. We always remember the unusual, and this bids fair to be of that nature. You won't forget it if you come. Just think, a dance until 1 a. m. with the finest music in town!

Bids are limited to 150 couples, so get yours early at the big table in the main hall.

You will feel repaid in delaying your homeward journey until Thursday morning, if you have so planned.

Set this date aside and make your plans early to be there.

State College News

Vol. IV NOV. 20, 1919 No. 10

Published weekly, on Thursdays, during the college year, by the Student Body of the New York State College for Teachers, at Albany, New York.

The subscription rate is two dollars per year. Advertising rates may be had on application to the Business Manager.

Articles, manuscripts, etc., must be in the hands of the Editor before Saturday of the week preceding publication.

Editor-in-chief,
Kenneth P. Holben, '20
Managing Editor,
Elsie W. Hanbury, '20
Business Manager,
Ellen C. Donahue, '20
Subscription Manager,
Bertha West, '20
Assistant Business Manager,
Edna Lowerree, '21
Associate Editors,
F. Reginald Bruce, '21
Florence Stanbro, '21
Mary E. Whish, '21
Marjorie Potter, '21
Louise Persons, '22
Elisa Rigouard, '22

WHY

This week the "News" is not publishing any sorority, fraternity or departmental notes, as such. A column, temporarily entitled "Who's Who," will be maintained under which all such items, plus those of students connected with State College in other ways, will be found.

The "News" is the paper of the students, supported by them, and must attempt to preserve an unbiased principle in publishing news. It has hitherto sought to grant the amount of space worth while to each division of academic and social activity.

Several instances have occurred when items having no connection with special organizations have had to appear under separate titles, usually "Personals." Suggestions are now desired for the appellation of this column.

CONGRATULATIONS

We should like to take this opportunity of congratulating the people who have contributed such splendid posters for the bulletin boards. Not only do these posters add a cheerful note to our halls, but they claim the attention of everyone. There is only one thing lacking in most of these posters, and that is the initials of the artist. We should like to be able to tell these artists how much we appreciate their work. By the way, who made that clever poster for the **Thanksgiving Dance**? If that doesn't attract people to the dance, what will? It is one of the biggest "drawing cards" of the dance, for surely, no one can look at that poster without knowing he is going to have the time of his life at that affair. We think that the people who do such praiseworthy work for our bulletin boards ought to sign their names, or at least their initials, in a conspicuous place so that due credit may be given them.

We also think that congratulations are in order for the Milne High orchestra. We had ample proof last Thursday evening of their talent and "pep." Everyone enjoyed their selections, as was evidenced by the fact that most

of the audience lingered in the auditorium to listen to them. We hope that we shall have the opportunity of listening to this orchestra again and again. —'20.

ATTEND THE BAZAAR

Have you attended any bazaars this fall? Don't you want to attend the best one of the season, which is to be held in the gymnasium of State College on Saturday afternoon and evening, December 6th? The admission tickets are 15c for adults and 10c for children. There will be many attractive booths where handkerchiefs, aprons, Japanese articles, candy, nuts, ice cream, stationery, and groceries will be sold. Santa Claus will be there to entertain the children. Supper will be served to those who wish to be here during both afternoon and evening. A minstrel show will be given at night by the men of the College. The receipts of the bazaar are to be used to help send delegates to the Des Moines Conference. Come! You will enjoy yourselves, and you will also help us to send out delegates to the Conference. —'22.

BIBLE STUDY

Have you heard of another new course given in College? It is not compulsory by any means, but if you join you are supposed to be a regular attendant. What is its nature? We are going to study the ethics of Christ, beginning in the Gospel of Mark. Already a large number of sophomores and upper-classmen have enrolled. Freshmen are not able to be present because they must attend Miss Pierce's lecture at the same hour. But for others, who are interested in the study of the Bible, this is a good opportunity. As Dr. Thompson is the teacher, English students will realize that they are missing something if they stay away. Every Wednesday at four o'clock in room 111, you are invited to come. —'22.

INTERCLASS RIVALRY

The sophomores lead in subscribing for the "Pedagogue" with 48% of the class subscribing. Only 36% of the freshmen class has subscribed. Where is your College spirit, '23? Of course, you want a "Pedagogue!" See Agnes Nolan, '20, and sign now. Next week's "News" will publish the per cent. of subscriptions in all the classes. seniors, juniors, sophs, frosh, subscribe for the "Pedagogue." There will be a table in the rotunda Friday after assembly.

To the Editor of the News:

Last week you published an article on what the "Pedagogue" means to alumni of State College. While yet an undergraduate I have found that there is nothing I enjoy more than looking over my two copies, nor anything I more regret than that I failed to buy one my Freshman year. The "Pedagogue" constitutes a complete resume of each year's activities; recalls individual friendships, jolliest times of my life, and revives little scraps of long ago that can be laughed at now. I wouldn't take the best job offered me next year for my two "Pedagogues," and I'd give almost anything for a 1917 number. I hope the freshmen this year will "come to" early and every single one sign up. Don't be a "might have been," frosh. Be an "issuer!" —'20.

HERE'S YOUR CHANCE

If you are not content the way things are run,
Just write it for the "News;"
Or if you've some notion there are things left undone,
Suggest it to the "News."
You say the word, the "News" makes it heard
All over S. C. T.
For it's student's news and student's views,
We're after, don't you see?

It ain't the individual or the College as a whole,
But the everlastin' Team Work of every bloomin' soul.

STRAYED FROM THE "NEWS" OFFICE

That dictionary.
Those shears.
That box of pins.
—Please return—

MISS SPRINGSTEED TALKS BEFORE CONSUMERS' LEAGUE

"Industrial Problems in Americanization" was the topic of Miss Clara B. Springstead's talk to Consumers' League. The League is a protest against present working conditions; a demand for a living wage; time to live; suitable surroundings for labor. One of the biggest factors in bringing these about is the Americanizing of the foreigner, in order that employer and employed can understand one another. Miss Springstead spoke of the work of English classes connected with industries throughout New York State for the purpose of making American citizens, and obtaining fair play for both classes.

NOTICE!

The "News" will be issued next week on Wednesday. This means that all material must be in Saturday morning, day after tomorrow.

MEETING OF SERVICE MEN

Tuesday during lunch hour in Room 101 Dr. Brubacher called a meeting of all men who had been in service. The following were appointed to investigate the formation of a permanent Service Club: Landon, Cassavant (chairman), McCafferty, Barhydt. Plans were discussed as to the nature of the future meetings. It is thought now that the club will become a discussion group of present economic problems, and the relation of personal experiences during the war.

NEWMAN CLUB

Saturday, November 15th, a second Newman hike was enjoyed by about thirty of the members. The party left the college at 1:30 and walked in the direction of the city waterworks. A more wonderful day could not have been chosen. To those who have had the experience the mere mention of a roaring big bonfire is the symbol of the capital good time enjoyed by all. This hike, however, differed from the previous ones, in that no one turned up missing, the ranks being as complete and gay at the end as at the beginning.

SENIORS

Pay your dues before Thanksgiving vacation, \$3.00.

SWIMMING CLASSES

Swimming classes are being organized at the Y. W. this week. Class instruction will be given Tuesday evenings at 8:45. Those wishing to join this class must become a member of the Association. A plunge period will begin on Thursday evening. No instruction given. Fee for this period will be twenty cents. Sign on the bulletin board for either of these sections. For further information inquire of Miss Bennett.

If you haven't any vim,
"Take a swim."
Don't say, "Oh, I'm all in,"
Come and swim.
If Tuesday after "Ed,"
You have an aching head,
Come on in,
Learn to swim.
Even after Freshman gym,
Be a sport,
Jump right in!

MR. FURNEY ADDRESSES INDUSTRIAL CLUB

Discusses the New System of Education.

Mr. Furney, the first of a series of speakers on topics relating to vocational education, gave a very interesting talk to the men in the Department of Industrial Education on Thursday evening, November 13, in the physics lecture room. About forty-five men were present, including the night and day students.

Mr. Furney was formerly Director of Vocational Education in Albany, and is now director of the part time and continuation school system of New York State. He chose as his topic, "The Discussion of This New System of Education in New York State."

He said that the part time and continuation system of education is not new, it is merely new to New York State. It was only after careful investigation of school conditions in our State and a thorough observation of the part time schools in the states where they now exist, that our Legislature passed the "Lockwood Act" on the part time, continuation school law.

By this act all children between and including the ages of fourteen and seventeen, who are not graduated from high schools, are compelled to attend one of these schools at least four hours a week. These schools are to be established in all communities of over 5,000 inhabitants, and must be open not later than September, 1920.

JANE MANNER READS

Miss Jane Manner read "The Red Robe," by Jean Brieux, last Saturday evening. Her next program will be Saturday, November 22. She will read George Haddon Chambers' "Tyranny of Tears."

NOTICE

Evening practice in girl's basketball for seniors and juniors will commence soon. Watch the bulletin boards for the schedule of games.

Patronize "News" advertisers.

Pay your "News" subscriptions before December 1.

"Dinah, did you wash the fish before you baked it?"
"Law, ma'am, what's de use ob washin' er fish what's lived in water all his life?"

WHO'S WHO

We are glad to have Dr. Richardson back with us again after his recent illness.

Earl Sutherland, '19, who is teaching physics and chemistry in Peekskill High school, visited the College last week-end.

Olive Wright spent the week-end at her home in Cambridge.

Marion Baker attended a house-party in Schenectady.

Harriet Rising, ex-'20, was the guest of the House over the week-end.

Jean Hungerford, '20, entertained several of her classmates at tea on Saturday afternoon.

Eta Phi welcomes Margaret Meyers, '22, into full membership.

Madeline Cummings, '20, spent the week-end in Saratoga.

Helen Van Akin, '22, was a week-end guest at Delmar.

Esther Cramer, '21, spent Saturday evening at the House.

Florence Staubro, '21, was a week-end guest at the Alpha Gamma Delta House, Syracuse.

Margaret Meyers, '22, spent the week-end with Helen Selkirk, '21.

Georgia Koch, '22, spent Friday night at the House.

Doris Davey spent the week-end with relatives at Waterliet.

Sally Roodly visited in Nassau Saturday and Sunday as the guest of Ruth Lambert, '19.

Lela Cackener spent the week-end at her home in Hudson Falls.

Edith Woodruff, '18, passed through Albany last Thursday night on her way to the Yale-Princeton game.

Jesse Gifford, '20, spent the week-end at the home of Alice Lewis, '20, in Scotia.

Alice Richmond, '20, was a guest at the Chi Omega House party, Syracuse, attending the Syracuse-Colgate game on Saturday afternoon.

Edith Morrison, '19, passed the week-end at the Delta Omega House. Delta is glad to have Florence Stubbs, '20, back at College with us after her illness.

Al Brody, '20, represented Theta at the initiation banquet of the R. P. I. chapter of Kappa Nu Theta at the Hampton Saturday evening.

Isadore Breslaw, '22, visited Harry Schwanderson, '21, at his home in Nassau, N. Y.

Harry Stahl, '20, is teaching in Chatham, N. Y.

Isadore Levin, '20, is one of the managers of the Zionist Campaign in Albany.

J. Sproule, '17, who is at the head of the Chemistry department of Troy High School, was a visitor at College Saturday morning.

Sigma Nu Kappa welcomes as a pledge member, Leon H. Woodruff, '20, of Wolcott, N. Y.

Kappa Nu had the honor of entertaining over the past week-end Florence Quinlavin, '18, our president of two years ago.

A number of Kappa Nu girls went on the Newman hike last Saturday.

Elizabeth O'Connell, '20, spent the week-end at her home.

An informal house party was held on Friday evening at the Y House. Songs and yells, followed by a little informal dancing, made up the program for the evening.

The guests present included men from R. P. I., Union and State College. Each College sang some of its songs and gave some of its yells.

Refreshments were served during the course of the evening. The committee in charge was: Chairman, Winifred Glezen, '20; Gladys Dupre, '21, Charlotte Lynch, '22, and Beatrice Haswell, '23.

Helen Reitz, '20, spend Sunday in Troy.

Ruth Murtaugh and Peggie Underwood were guests of Charlotte Lynch during the week.

Miss Dorothy Silcocks of Saratoga visited Dorothy Plum on Saturday.

Miss Van Liew entertained the Home Economic Faculty at luncheon on Friday in honor of the guests of the department, Miss Hallett and Miss Boas.

Miss Edna Way, Fine Arts instructor at the Skidmore School of Arts, brought her class to attend the lectures given Friday afternoon. Miss Given and Miss Weir of Russell Sage and Miss Edith Lerner of Schenectady High School were also present.

Alpha Epsilon Phi gladly welcomes Miss Goldberg as Faculty member and Rose Breslau, '21, and Dora Schwadelson, '21, as active members.

Helen Goldsmith, '21, entertained at her home Friday night.

Helen Strosewer, '22, was the guest of Ruth Greenblath on Sunday.

Goldie Bloom, '20, spent the week-end at Kingston.

Dr. and Mrs. Brubacher will entertain the faculty at an at home this Saturday at 22 Manning Boulevard.

The Albany graduate chapter of Phi Beta Kappa will hold a meeting at Troy Saturday evening. Many of our Faculty will attend.

Follow Catalog concerning Thanksgiving Vacation.

THE YELLOW CINDERELLA

Continued from page 1
other than Queen of Wisdom and her fairy godmother, while the Jack O-Lanterns, likewise masked, prove to be her old classmates who, as Peg Renning says, "have all found wisdom in a kingdom of their own." At this point 1920 presented '21 with the 1920 Moving-Up-Day song to be handed down to each succeeding Junior class; and "The Yellow Cinderella" closed with a ball in the Palace of Wisdom and the singing of the 1920 class song by the Seniors.

The music of "The Yellow Cinderella," taken from the Royal Vagabond, was catchy and the lines clever. The singing and dancing of the chorus was very fine. Sally Roodly as 1920 was a charming little lady who immediately won the hearts of her audience. Ed. Springman, the Prince, made a decided hit with his song, "Queen of Mine." The prince has a tenor voice of splendid quality. The "News" and "Quarterly" with their song "News is News," were exceptionally well portrayed by Margaret Renning and Lazelle Russell. Lovisa Vedder proved to be a very dignified Goddess of Wisdom, while two of the Jack O-Lanterns, Miriam Smith and Almada Becker livened up the ball with their clever dancing stunt. Larry McMahon as the attendant filled the role admirably.

SOPHS TRIM FROSH

Continued from page 1
sophs, however, increased their lead, and, although the Green and White team played hard, they could not gain on them. When the final whistle blew the score stood 20 to 14 in favor of the sophomores.

Miller played a great game for the winners, scoring four field baskets. Stewart also played a good game for the losers, making one field basket and eight free throws. One of the chief features was the

good defensive work of the sophomore guards. Schoenberg and Himmelstein held the two fresh forwards down to one basket each.

Practically every member of the two classes was out to support his team. There was lively cheering on both sides, but, when the victory finally went to the sophs they let loose in grand style. The freshmen are now planning to get back at their rivals in the return game. Whoever wins, the game promises to be a "hummer."

Score:

Sophomores.			
Name and position.	Fb.	Fp.	Tp.
Link, r. f.	2	0	4
Keenan, l. f.	2	4	8
Miller, c.	4	0	8
Himmelstein, r. g.	0	0	0
Schoenberg, l. g.	0	0	0
Baldwin, r. g.	0	0	0
	8	4	20

Freshmen

Name and position.	Fb.	Fp.	Tp.
Myers, r. f.	1	0	2
Stewart, l. f.	1	8	10
Fisens, c.	0	0	0
Reiley, r. g.	0	0	0
Dobris, l. g.	1	0	2
Landon, c.	0	0	0
	3	8	14

Summary: Score at half-time, Sophomores, 10; Freshmen, 6. Referee, Barry. Timekeeper, Schiavone. Scorer, Springmann. Fouls committed, Sophomores, 16; Freshmen, 8. Time of halves, 15 minutes.

JUNIORS DEFEAT SOPHS

Continued from page 1
three baskets. The period ended with the juniors ahead by a score of 13 to 6.

In the second half, although the sophomores played a hard game, the juniors scored at will. They made nine field baskets while '22 only scored three baskets. At the close of the game the count was 31 to 13 in favor of the juniors.

Cassavant and Hathorn made most of the points for the winners, but the scoring was well divided among the members of the Junior team. Miller played the best game for the sophomores, making nine points for his team. Team work and not individual playing featured for both sides, but the juniors easily excelled in this respect.

The seniors and juniors are now ahead in the league, each having three victories to its credit. A close game is predicted when these two teams meet for the first time, Friday, November 21.

Score:

Juniors			
Name and pos.:	Fb.	Fp.	Tp.
Cassavant, r. f.	4	3	11
Baker, l. r. g.	2	0	4
McCher, l. f.	2	0	4
Bentley, c.	0	0	0
Hathorn, c.	5	0	10
Bliss, r. g.	0	0	0
Hakes, r. g.	1	0	2
Seuner, l. g.	0	0	0
Polt, W., l. g.	0	0	0
	14	3	31

Sophomores

Name and pos.:	Fb.	Fp.	Tp.
Link, r. f.	0	0	0
Keenan, l. f.	1	0	2
Baldwin, l. f.	1	0	2
Miller, c.	4	1	9
Schoenberg, r. g.	0	0	0
Himmelstein, l. g.	0	0	0
	6	1	13

Summary: Score at half time—Juniors, 13; Sophomores, 6. Referee—Power. Scorer—Springmann. Timekeeper—Schiavone. Time of halves—15 minutes.

GOOD CLOTHING HATS and SHOES

IF IT'S MADE OF RUBBER WE HAVE IT

Gym Shoes Rubber Footwear
Bathing Caps Rubber Coats
ALLING RUBBER CO.
451 BROADWAY

Silks, Woolens, Velvets and Fine Cotton Fabrics

at
Upstairs Prices
Courteous treatment and willingness to show goods assured you here

Hewett's Silk Shop
Over Kresges 5 and 10 cent Store
15-17 No. Pearl St. Albany, N. Y.

ESTABLISHED 1820
JAMES MIX
JEWELER
34 SOUTH PEARL STREET

Fearey's
for Shoes
23 No. Pearl St.

Cotrell & Leonard
Makers of
CAPS, GOWNS, and Hoods
Broadway, Albany

ORCHIDS ROSES
EYRES
FLORIST
"SAY IT WITH FLOWER"
TELEPHONE MAIN 5588 106 STATE STREET ALBANY, N. Y.

DAWSON'S
259 Central Ave.
Men's Furnishings
Hats Shoes

EYE GLASSES
OPTOMETRISTS
MILLER AND ELMER OPTICIANS
55 SOUTH PEARL STREET

L. G. SCHNEIBLE
PHARMACY
SCHOOL SUPPLIES TEXTBOOKS ORDERED ON COLLEGE ORNER

PRESS CLUB

Continued from page 1
prejudices appear in their work. He compared the construction of a story to the construction of a building. Mr. Franklin summarized his remarks in the concluding statement, "Getting to the top requires two things, capability and character."

Mr. Franklin, who has been connected with a newspaper from the time he was a copy-boy until his present position in the newspaper world, illustrated his points by relating many of his personal experiences.

PROF. ROBINSON

Continued from page 1

of Asia Minor, and monuments illustrating the Biblical passages were shown and described.

After a glance at the wonderful dazzling white cascades of Hierapolis, almost as great a marvel as Niagara, the lecture passed to Sardes, the city of Croesus, the Rockefeller of antiquity. An account was given of the American excavations which are being conducted by Professor Butler with the lecturer as the epigraphist. The clearing of the so-called Ionic Temple of Cybele, which an important inscription proves to be that of Artemis, the finding of many graves, with their contents, was described. Among the important discoveries is a well preserved inscription in the Lydian language, which no one as yet has been able to read.

The history of Pergamum and the recent discoveries in the gymnasium, and especially in a precinct of Demeter and Persephone, were then taken up. Views were shown of the excavations, and of several interesting reconstructions of the citadel with its altar of Satan.

On the way from Pergamum to Ephesus, Smyrna, now the most important port in Asia Minor, was visited with the lantern. The situation and history of Ephesus were described. Views were shown of the recent Austrian excavations, and of the great temple of Diana of the Ephesians. The theatre and wonderful library of Selsus, the Carnegie of antiquity, were the most interesting ruins of Ephesus.

Then southward to Priene, the Greek Pompeii, an Ionic city built in the time of Alexander, with streets running at right angles to one another. All the parts of a Greek city, from temple to private house, are found here. The theatre, market place, senate house, the gymnasium, where the boys had the jack-knife habit 2,200 years ago, private houses, etc., were all shown on the screen.

JAVANESE ART LECTURE

Continued from page 1

on the "Inspiration Gained through Trade for the Clothing Teacher." Her talk was illustrated with gowns, wraps and sports clothes, and though of very gorgeous materials they were chosen for their simplicity of line and design. These garments were brought from the New York wholesale houses and worn by girls in the clothing department.

It was an unusual opportunity to see these garments before they were shown in the Fifth avenue shops.

Miss Hallet emphasized the fact that simplicity and line was the keynote of good taste in dress. To

A future joy—Thrift and War Savings Stamps.

Always going up—War Savings Stamps.

get this one must study the beautiful things for inspiration, not only in paintings and textiles in museums, but also the really fine examples in the shops. She brought out the point that construction and thought in design of simple materials gives better results than profusion of elaborate material and trimming.

Miss Boas, art director of the Horace Mann School, demonstrated and talked on the Javanese Art, Batik.

MISS PERINE

Continued from page 1

New York State Teachers Meeting — Albany — November 24-25-26.

Attention: Art Supervisors and Teachers.

The chairman of the Fine Arts Section, Miss Eunice A. Perine, of the State College for Teachers, has prepared an unusually strong program for the Arts Section of the New York State Teachers' Association. It is an important meeting. Speakers have been secured whose experience and success in this work enable them to speak with authority.

The theme is "Art for use," and an opportunity for both inspiration and practical help for every art supervisor and teacher in the State is assured by the following program:

Miss Amelia B. Sprague, Supervisor of Elementary Drawing, Buffalo Normal School. Subject: "The Fundamental Objective of Art Training in the Elementary Grades."

Mr. F. Allen Whiting, Director of the Museum of Fine Arts, Cleveland, Ohio. Subject: "The Museum and its Part in Public School Art Education."

Mr. Ernest W. Watson, Instructor in Commercial Design, Pratt Institute, Brooklyn. Subject: "The Poster in the High School, its Function in Art Training."

(Demonstration in methods of technique will be given.)

Dr. James P. Hanev, Supervisor of Art Education in the High Schools of New York City. Subject: "Art for Use."

The need for the teachers to come together is imperative. The Art Section will meet Tuesday p. m., November 25, from 2 to 5 o'clock.

ANNUAL MEETING OF TEACHERS

Continued from Page 1.

speak on Tuesday in the auditorium concerning hygiene and physical education. Miss Van Liew speaks for the household arts section; Edward P. Smith, Prof. A. W. Risley on the history association, and Dr. Hale for the science section. Several other alumni, who have become important factors in different lines of work, are to have places on various programs. Cards giving the location of the various meeting places of the various sections can be had at Registration Headquarters, Education Building, and at Hotel Headquarters, the Ten Eyck. A number of State College girls are to assist the registration board.

CHEMISTRY CLUB

Continued from page 1

last Friday evening. With red and white streamers extending from the four corners to the center of the room, with the clusters of lights subdued to a firelight glow, and with the chairs pushed back to the walls, the room might easily have been taken for the ballroom

GUSTAVE LOREY**Pedagogue Photographer***Special Rates to Students*

176 STATE STREET

ALBANY, N. Y.

THE HAMILTON PRINTING CO.

PRODUCERS OF THE BETTER CLASS OF

BOOKLETS, CATALOGS, PUBLICATIONS, AND DIRECT BY MAIL ADVERTISING

PRINTERS OF THE STATE COLLEGE NEWS

240 HAMILTON STREET

ALBANY, N. Y.

WILLIAM SPEIDEL

Confectionery Periodicals

Cigars and Tobacco

CENTRAL AVE., Cor. QUAIL ST.

ALBANY, N. Y.

Specialties of interest to students and teachers. "CHO-SECO" INK PELLETS the last word in inks for Quality, Convenience and Economy. MULTIPLEX HAMMOND TYPEWRITERS write all languages and all styles of type. Also Drawing Boards and Desk Outline Maps.

W. A. Choate Seating Co.

11-13 Steuben Street

Phone Main 32

S. E. MILLER

Men's Outfitter and Custom Tailor

34-36 MAIDEN LANE

ALBANY, N. Y.

SAY IT WITH FLOWERS

DANKER

40 AND 42 MAIDEN LANE

"OUR BUSINESS IS GROWING"

at Eastern Star Hall or the Yacht Club.

The occasion was the meeting of the Chemistry Club. Initiation was the event of the evening, and the new members were introduced to the mysteries of chemical lore, by chemical symbols painted on their foreheads and hands, or by being blindfolded and made to smell various chemicals. Another "stunt" was a wheelbarrow race.

As initiation was the only business of the meeting, and after all the "victims" had become full-fledged members, someone started the Victrola, and the dance was on! During the evening punch and wafers were served.

Besides the old and new members, Miss Breen, Miss Daly and Miss Levitt, of the Alumnae, and

JOHN J. CONKEY

News Dealer

Printing and Developing, Camera Films and Electrical Supplies. Complete line of School Supplies, Stationery, Cigars, Candy and Magazines.

205 Central Ave. Albany, N. Y.

Phone West 2017-W

FRANK H.**EVORY & CO.**

Printers

30 and 38 Beaver Street

PHONE WEST 2344

OSHER'S GOODYEAR SHOE REPAIR WORKS

28 CENTRAL AVE. ALBANY, N. Y.

AUTO CALL AND DELIVERY

Good Printers**The Gateway Press**

Phone West 2037-W

336 Central Ave.

Get Your Lunch For That Mike at
BRODY'S DELICATESSEN
57 Central Ave.
1/2 Blocks Below the College
Open Daily and Sundays till 12pm

IF YOU WANT POSTERS, DANCE TICKETS or PROGRAMS COME TO

G. MARSALA

152 MADISON AVENUE

Professor Bronson and Mr. Kennedy were among those present.

Chemistry Club will meet tomorrow at 4.20 in Room 250. Queens Homan will present a paper on "Condensed and Evaporated Milks." Miss Homan is the second in the history of the club to take advantage of a clause in the constitution permitting members of Chemistry I to become eligible by presenting an original paper before the club.