

State College News

NEW YORK STATE COLLEGE FOR TEACHERS

ESTABLISHED BY THE CLASS OF 1918

VOL. III No. 22

ALBANY, N. Y., APRIL 3, 1919

\$1.50 PER YEAR

U. S. Sub Chaser 20

FORREST CASE WRITES OF LIFE ON SUB CHASER

May Be Discharged Soon

A letter received from Ensign Forrest N. Case by Prof. Douglass, gives us some interesting news of this ex-Senior. Mr. Case left College in December, 1917, enlisting in the Navy. His commission was conferred early in August, 1918.

Mr. Case hopes to be released this spring, and to return to College for the fall term. He is now stationed on the U. S. Sub Chaser No. 20, which expects soon to leave for duty in the North sea. Mr. Case enclosed a picture of this ship, a cut of which appears above.

ROOSEVELT COMMEMORATION

Dr. Thompson will lecture on "Theodore Roosevelt, His Life and Works" next Friday morning in Student Assembly. This may seem rather a late date for such a commemoration, but we trust Dr. Thompson's ability to deliver an address that will revive all our memories of this, our most famous American.

Juniors Win Championship

Sophs Put Up Stiff Fight

For the second consecutive year the Junior girls have won the interclass basketball championship. Last year it was from the Senior team, but this year it was the Sophomores who disputed their claim to the title. In the first game, Monday, the Juniors won by a score of 28 to 15. Both teams fought hard for supremacy, but the Juniors were the stronger and won. This game spelled doom for the Sophs, for Jessie Darling, the clever forward, hurt her knee so badly that she was unable to play in the second game. The deciding game was a thriller from start to finish, the Juniors winning by a score of 28 to 10. Lillian Hopper, who took Jessie Darling's place, surprised even her own admirers by playing a splendid game. The real treat was the playing of Ellen

RECITAL TO-NIGHT

Don't forget the recital to-night at 8 o'clock. This is an opportunity that every student in State College should take advantage of. Both Miss Helen Thompson and Mrs. M. B. Taaffe are well-known artists, so it's up to us to show our appreciation by a big attendance. Admission is free to all the members of the Faculty and students. The following is the program to be given:

Miss Helen Thompson, pianist
Mrs. Marie Bernardi Taaffe, contralto
Moonlight Sonata.....Beethoven
(Miss Thompson)
Three Folk-Melodies:
"Shule Agra" (Old Irish)
"Eili, Eili" (Old Jewish)
"Deep River" (Negro)
(Mrs. Taaffe)
Prelude in D Minor.....Chopin
Nocturne in G Minor.....Chopin
Causerie.....Cui
(Continued on page 4)

President Brubacher Entertains in Honor of Team and Coach Maroney

Brilliant Athletic Future Prophesied for State College

President A. R. Brubacher entertained a company of 15 men, including the team, the coach, the Athletic Council and the Editor of the "News," in honor of the State College basketball team and Coach Maroney, on Friday evening, March 28. A delicious dinner was served in the private dining room of the College cafeteria, at 6 o'clock.

At the conclusion of the dinner, Dr. Brubacher made a few remarks concerning the fine quality of the

coach and his men. He then spoke of the untiring efforts of Professor Risley toward getting a successful College team. Speaking with great admiration of Mr. Risley as a man, a teacher and a booster, the speaker introduced him to the men as the father of the team.

Professor Risley responded with a toast "Our Boys." He spoke at some length on the successful basketball season, the splendid work of the men and the ceaseless efforts of the coach. He said that their playing and clean sportsmanship equalled that of any of our opponents during the 1918-19 season. He called this an epoch-making banquet, an historical affair, and said: "I could not have missed this first annual banquet for our team." He reminded us of the fact that war is over, and that

(Continued on page 4)

Announcement of Successful Candidates

Associate Editors Chosen After Close Competition

The following people have been chosen to act as associate editors of the "News": From the Class of 1920—Kenneth Holben, Elsie Hanbury, Bertha West, Dorothy Banner and Ellen Donohue. From the Class of 1921—Mary Whish, Florence Stambro, Marjorie Potter, Edna Lowerree. From the Class of 1922—Elisa Rigouard, Louise Persons. The Editors congratulate the successful contestants on the excellent quality of work which they have offered.

The new members were chosen on a strict basis of merit, according to the constitution which governs "News" elections, determined by the records of service for the paper.

Commencing with this issue and continuing until May, the "News" will be actively managed and edited by the junior members of the board, under the supervision of the Senior Editors. This will constitute the try-out for the senior editor positions.

SERGEANT ERNEST PUDEURBAUGH, EX-'19, ATTENDS FRENCH UNIVERSITY

Word has just been received by Mr. and Mrs. E. G. Puderbaugh, of Manchester road, Schenectady, that their son, Ernest T. Puderbaugh, sergeant first class of the medical department, has received orders which will take him to the University of Toulouse, France, where he will pursue a course in French letters, taking French, literature, history, philosophy and English. The course is one offered to officers and men of the American Expeditionary Forces and requires college graduation or two years college course at some creditable American college.

Sergeant Puderbaugh was a student at the New York State College at Albany at the time of his enlistment July 3, 1917, pursuing a bachelor of science course. He embarked for France in April, 1918, (Continued on page 4)

PURCHASE OF LAND ADJACENT TO COLLEGE

Legislature Passes Bill

It is now up to Governor Smith as to whether State College obtains the land between it and the Albany High School. A bill providing \$75,000 for the purchase of this land has passed the Legislature and now awaits the Governor's signature.

It seems almost too good to be true, to have at least the land for our assured expansion. Ever since State College was founded students here have visualized several new buildings on this lot. Representatives of the four classes have been to the Governor to inform him how much we students need and want this bill signed.

STUDENT ASSEMBLY

Owing to the stormy weather there were many vacant seats at Student Assembly, Friday morning. Myskania presided. The Athletic Council having recommended George Schiavone for basketball manager next year, a rising vote was taken and Mr. Schiavone unanimously elected. A representative of each class spoke in interest of class athletics; Mr. Lichtenstein, for the Senior class; Mr. Springmann, for the Junior class; Mr. Baker, for the Sophomore class, and Mr. Miller, for the Freshman class. The rest of the hour was given over to a "sing." Florence Stubbs, '20, leading in the absence of Elizabeth Archibald, College song leader.

THE STATE COLLEGE NEWS

Vol. III April 3, 1919 No. 22

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 one dollar and a half 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.

Board of Editors, 1918-1919

Editor-in-chief,
Donald M. Tower, '19
Managing Editor,
Bernice S. Bromner, '19
Business Manager,
Caroline E. Lipes, '19
Assistant Business Manager,
Ellen Donahue, '20
Associate Editors,
Dorothy M. Banner, '20
Kenneth P. Halben, '20
Elsie Hanbury, '20
Bertha West, '20

EDITORIALS

CLASS ELECTIONS

Use your heads at elections of class officers to-morrow morning! Vote for the best man for the job. You know better than anyone else who this is. No matter if the nominee for an office has been a hard worker and big success at some other job, use your own judgment as to whether he can fill the ticket for which he is candidate. Don't let personal feelings enter into your voting at all. Of course, we all have our preferences as to who we'd like to see elected, but let's start next year right by putting in office our most efficient candidates. The names are published again in this week's issue. Read them over and decide definitely before you go to meeting who the ablest man is. Vote once, but be sure you have the right name on your slip! The most important elections are those of the Junior class. Senior officers have a lot of dignity to maintain. Juniors, see to it that the most efficient, best all-round man or girl gets elected.

FOR THE FUTURE

We heard a girl say, "Isn't this the dearest hole you ever struck?" It's her own fault if that's the way she feels, and besides what she says isn't true. What she lacks is pep of her own, that little spark of congeniality that people possess who realize this "hole" isn't so dead as it might be.

We admit we don't have quite so many or such elaborate affairs as some other colleges, but the regular ones we do have are mighty good fun.

We are young yet and have time and bright outlooks for growing. The culmination of an idea of a live place may not arrive during our four years but—all the more fun hoping, planning and working for bigger, better things.

It's now while we are young that perpetual guarantees of absence of future deadness must be established. Customs give a mellowness to even new places. We can all work better together when a mutual benefit and pleasure is to result. Let's try to have each Senior class establish a definite custom that is practical, original, and enforced! No "me time of col-

lege life is more enjoyed or better remembered than Moving-up Day. We have some splendid customs, and more pleasant, but rather weakly-put-over traditions. When something really worth while is suggested let's see it through, and next year when that big '23 comes here, eager for new experiences, let's impress them right from the start that State is a "regular" place, full of live times.

RUMORS, WE HOPE

Amusing rumors of a coming fashion show or model show have been afloat about the halls for several days. Like all rumors, these stories have different contents, but the general impression is that a number of upperclassman girls have been selected to appear before a group of Freshmen, for the purpose of showing correct apparel for school, street and evening wear. At first we thought somebody was "kidding" us into believing that spring display week or the Empire model show had moved up from down town. But the persistency of the rumors leads us to wonder if there be serious consideration of a State College gown display.

The consensus of opinion is that nothing quite so absurd will ever happen, at any rate, there has been no official, public announcement to this effect. The scheme, as rumor has it, would be decidedly insulting to the Freshmen. It implies that they are incapable of judging propriety in dress. At least it implies that they fail to exercise such judgment. While it is a decided compliment to those girls who belong to the "chosen few," it is keenly felt by the remainder of the College girls as an insult to their judgment. Not to be chosen implies deficiency in the matter of proper dress.

But the worst feature of the whole plan is that it will put State College on the basis of a female college. It is distinctly a "co-ed" College, and will grow more "co-ed" in the coming years, if not made too effeminate. A gown display is proper at Vassar, Wellesley, Mt. Holyoke, and other women's colleges, but at State College it is decidedly out of place and unwelcome. This women's seminary or finishing school affair is inconsistent with the distinctly "co-ed" rating that our basketball team has secured for us. It puts a "ha-ha" on the men who have played on the team.

As we said before, the fashion show is only a matter of rumor thus far, and we sincerely hope it will stay a matter of rumor, forever and ever.

REMEMBER-APRIL 25!

How's the song contest coming? We presume everybody's busy "scratching" for the honor of being the composer of State College's Alma Mater. If you have an idea and can't express it try the A. M. and C. M. Williamson idea. It's better to have half the honor than no honor at all. Even though you do work doubly remember the time's the same—April 25.

FROSH, ATTENTION

Do you remember when we discussed Red Cross? Where are the 30 members or more who promised to come? The same 10 or 12 come every Monday night, but where are the rest of you? Remember we're the only class in College besides two or three Juniors doing Red Cross work; so let 1922 be well represented. Let us keep up the good work we have started!

O Ye Editor!

Does it seem possible that there are in College, yea verily, even in our College, such benighted creatures that they know not the citizen's code of morals? It seemeth as though the poor, misguided things have no respect for the property rights of others. They pay unwelcome visits to unlocked lockers; they gently abstract from therein such small, inconsequential things as pocket-books and lunches, yea—lunches! Lo, I say unto them, how is a person to live if both money and lunch are extracted from her pocket?

Let the guilty repent them of their wicked ways and vow they will sin no more. Selah!

A SOPHOMORE.

MISS FUTTERER READS

Miss Agnes Futterer read George Bernard Shaw's "Pygmalion" at the final entertainment of the Woman's Club of Albany, Tuesday evening, March 25, in the Assembly room of the Albany Historical and Art Society Building. The entertainment was given under the direction of the Fine Arts department, of which Mrs. Adna Risley is leader.

COMMENCEMENT SPEAKER

Dr. James I. Wyer, State Librarian, will be the speaker at commencement this year. Dr. Wyer is generally considered an authority on library work in America. The library school, of which he is the head, is the best of its kind anywhere. He has spent the last two years organizing library work in American cantonnments under the auspices of the American Library Association.

The topic of his speech has not yet been announced.

FOURTH CAMERA TALK GIVEN BY PROFESSOR KIRTLAND

Professor Kirtland will give his fourth photography lecture Monday afternoon, April 7, at 4:45 in the Chemistry room. The subject under discussion will be "Indoor and Outdoor Exposures," and promises to be wholly as instructive and entertaining as the previous ones.

MEN'S SMOKER

Faculty Smoker to Students To-morrow Night

To-morrow night the men of the Faculty will give a smoker to the male students in the College gym. Professor Douglass has promised to have plenty of smokes, and plenty of cats, and when we recall the cider, doughnuts and sandwiches which he supplied last year at Dean Horner's "Get-together," we are willing to take his word for it. The stunts and races will be in charge of leader Maroney, who has arranged for an interclass relay, a 75-yard sprint with two men representing each class, a boxing match, and a basketball game. The Faculty and students both will be represented in the novelty race, three-legged race and the novelty three-legged race. Last year Dr. Painter and Dean Horner teamed together and defeated the best that the students offered, and they have planned to enter the contests again this year. We hope the student team will carry off this honor to-morrow

night. This is the first time that the students and Faculty have fraternized this year and any member of either the Faculty or student body who misses this treat will miss a jolly good time. Don't forget to be on hand Friday, April 4th.

FRESHMEN ENTERTAINED IN COLLEGE DINING ROOM

First of Series of Dinners Given

A series of dinners are being given to the members of the Freshman class by the girls of the Home Economics Department. The members of the class have been divided into six groups. One group was entertained Wednesday evening, March 26, in the College dining room, with Miss Jeanette Keller, '19, and Miss Eunice Rice, '22, as hostesses. The second group were entertained on Thursday evening, March 27, Miss Jane Schmitzler, '20, and Miss Gladys Thompson, '22, were hostesses. The remaining groups will meet on Wednesday, April 2, Thursday, April 3, Wednesday, April 9, and Thursday, April 10, respectively.

These dinners are prepared and served by the girls of the Home Economics Department, and all credit is due to them for the successful and enjoyable affairs which have taken place.

KAPPA NU

Kappa Nu enjoyed a dinner at the Knickerbocker last week-end. About 35 were present, including many alumnae from the capital district.

Margaret O'Connell, '17, spent last week-end at the Sorority house.

Eileen Keefe, '18, spent last week-end at her home in Kingston.

Edith Sullivan is teaching at the Breamstead School at Bolton Landing.

Bob Linehan, ex-'19, spent the week-end as the guest of Aileen Russell, '19.

DELTA OMEGA

Elizabeth Vedder, of Catskill, spent the past week-end at the house with her sister, Lovisa.

Helen Taafe, of New Rochelle College, and Catherine Wansboro were guests at dinner last Thursday night.

Marie Becker, of the Wheelock School, Boston, visited the house for a few days on her way home for Easter vacation.

Hazel Morrison, of Gorham, N. H., has been visiting her sisters, Edith Morrison and Mrs. Carl Schmidt.

KAPPA DELTA RHO

Gamma is glad to welcome L. Paul Manville, '19, as a full fledged member.

A very pleasant social meeting was held Monday evening at Van Lohdell's home on Robin street.

Brothers Whitmore and Valentine, of Alpha chapter of Middlebury, visited College Monday.

Paul Manville, '19 and Bob Elliott, '19, have both secured fine positions. The former will have charge of all manual training in the Briarcliff Manor and Pleasantville High Schools. His salary will be \$1,500 and traveling expenses. Bob Elliott is to be head of the history department in the Ossining High School with a salary of \$1,500.

CLASS NOMINATIONS

Class elections will come at the assembly hour Friday morning, April 4. The nominees are listed below.

Senior Nominees

President—Van Allen Lobdell.
Vice-President—Sally Roody,
Marguerite Ritzer, Madeline Gounard.

Secretary—Elizabeth Makin,
Miriam Smith, Elsie Kempton,
Ethel Rooney.

Treasurer—Agnes Nolan, Marion Burnap.

Reporter—Elsie Hanbury, Dorothy Wight, Arthur Ferguson.

Athletic Council—Edward Springman.

Editor-in-Chief of Pedagogue—Dorothy Banner, Marion Beale.

Business Manager of Pedagogue—Ellen Donohue, Alice Richmond.
Athletic Manager—Edward Springman.

Junior Nominees

President—Beatrice Buchanan,
Katherine Ball, Margaret Crane.

Vice-President—Maurice Hathorne, William Strain.

Secretary—Nellie Parkhurst, Dorothy Adams, Helen Chase.

Treasurer—Lucille Rouse, Harold Holmes, Mabel White, Esther Cramer.

Reporter—Myfanwy Williams, Elizabeth Beckwith, Mary Grahm, James Bucci.

Athletic Council—Harold Holmes, Reginald Bruce.

Sophomore Nominees

President—Wade Miller, Margaret Kirtland.

Vice-President—Helen Walsh, Elsie Rigouard, Clara Knickerbocker.

Secretary—Elizabeth Carey, Katherine Drury, Ruth Heminover, Frances Reeks, Marion Hunter.

Treasurer—Lelah Cackener, Augusta Knapp, Arlene Werth, Anna O'Neill, Sibyl Balme.

Reporter—Carol Traver, Robina Moore-Smith, Harold Baldwin, Katherine Stratton.

Cheer Leader—Pauline George.

Song Leader—Agnes Underwood, Elsie Kennedy, Gladys Thompson.

1919 CLASS DAY NOMINATIONS

Class nominations for the dignitaries of Class Day indicate that the contests will be close. The nominees are:

Historian—Donald Tower, Hazel Hengge.

Poet—Aileen Russell, Louise Stewart.

Prophet—Lois Knox, Beatrice Sullivan.

Testator—Faune Plusch, Harriet Church.

CONSUMER'S LEAGUE

At a meeting of the league held last Monday afternoon the report of the delegates to the State Meetings were given. The delegates were: Addie Jackson, '20, Helen Fay, '19, and Winifred Glezen, '20. The bills which the League is backing are the Foley-Benley minimum wage bill, the Graves-Gardiner 8-hour bill and the Davenport-Donahue health insurance bill.

NEWMAN CLUB

There will be a regular meeting of Newman Club next Monday, April 7, in Room 211 at 4 o'clock. Father Dunney will be the speaker, and his topic will be "The Index."

PSI GAMMA

Doris Sweet, '18, was a guest at the house on March 17.

Alta Sahler, '18, spent the week-end in Albany.

Mrs. L. Conklin, of Hillsdale, was in the city last Saturday.

Mr. G. F. Roody, who has been spending a few days in Albany, returned to his home in Corning, N. Y., last Sunday.

Cordelia Haight visited in Troy during the week-end of the 21st.

Katherine LaRose was a dinner guest at the house last Sunday.

Doris Sweet, '18, has accepted a position for next year in the Fort Plain High School.

ETA PHI NOTES

Dorothy Bacheffer, '19, has returned after two weeks at the Practice House.

Eta Phi is glad to welcome Elizabeth Sherley, '21, as a pledge member.

Louise Perry, '21, spent the week-end in Troy.

Hazel Hengge, '19, has accepted a position to teach English at Greenport, Long Island.

Hazel Byers, '19, has been engaged to teach cooking and sewing at Catskill, N. Y.

KAPPA DELTA

We welcome Marjorie Potter, '21, as a pledge member of Kappa Delta.

Eta Phi gave the Kappa Delta girls a delightful party on Friday evening.

We are glad to have Clara Holder, '19, back in College after her recent illness.

Marjorie Bryant, '20, and her roommate, Olive Wright, '20, spent the week-end in Johnstown.

Marion Baker, '20, also spent the week-end at her home.

NOTICE CONCERNING REGISTRATION FOR 1919-1920

All students who expect to return to the College in September, 1919, will be required to register for the academic year 1919-1920 in accordance with the following procedure:

1. Obtain a Trial Schedule sheet from the Registrar during office hours on Wednesday, Thursday, or Friday, April 23-25.

2. If you are a Freshman, obtain from the Registrar at the same time a Major and Minor card. Secure the approval of your Major and Minor Officers and return the card to the Registrar not later than Friday, May 2.

3. Fill out your Trial Schedule sheet in pencil fully for both semesters, secure the approval of your Major and Minor Officers, and present your Trial Schedule sheet to the Dean in accordance with the following schedule:

Freshmen: Monday and Tuesday, May 5 and 6; 9-12 a. m. and 3-5 p. m.

Sophomores: Thursday and Friday, May 8 and 9; 9-12 a. m. and 3-5 p. m.

Juniors: Monday and Tuesday, May 11 and 12; 9-12 a. m. and 3-5 p. m.

4. In filling out your Trial Schedule sheet—

a. Make sure that you have had the prerequisites for the courses in which you register.

b. Include any required course in which you have failed and any course in your Major or Minor

NEW YORK STATE COLLEGE FOR TEACHERS

OFFICIAL CALENDAR

THURSDAY, April 3:

8:00 p. m., Recital, Miss Helen Thompson will give piano selections and Mrs. M. B. Taaffe will sing. Faculty and students are cordially invited to attend, Auditorium.

9:00 a. m., Student Assembly, Auditorium.

FRIDAY, April 4:

8:00 p. m., Get-Together for the men of the College, Gymnasium.

4:10 p. m., Chemistry Club, Room 250.

SATURDAY, April 5:

3:00 p. m., College Dancing Class, Gymnasium.

8:00 p. m., Music Club Party, Gymnasium.

MONDAY, April 7:

4:00 p. m., French Club, Room 103.

4:00 p. m., Newman Club, Room 211.

group in which you failed or received a grade of D in 1918-1919.

c. Inform yourself concerning the requirements for your Major and Minor.

d. Observe the general regulations on pages 19-23 of the Catalogue relating to required subjects, number of hours permitted, distribution of work, etc.

e. Use for each course the Department title, course number, and section letter appearing in the catalogue (e. g., "Biol. 2a" not "Bot. 2a"). Indicate laboratory hours thus: "Chem. 1 Lab. a". Abbreviate Department titles consistently as follows:

Biology, Biol.; Chemistry, Chem.; Commercial Education, C. E.; Economics, Ec.; Education, Ed.; English, Eng.; Fine Arts, F. A.; French, Fr.; German, Ger.; Government, Gov.; Greek, Gk.; History, Hist.; Home Economics, H. E.; Industrial Education, I. E.; Latin, Lat.; Mathematics, Math.; Music, Mus.; Philosophy, Phil.; Physical Education, P. E.; Physics, Phys.; Physiography, Physiog.; Spanish, Sp.

f. Register for work only at hours scheduled in the Catalogue. All courses not definitely arranged in the Catalogue and only such courses should be placed under "Unscheduled hours".

g. Quiz and laboratory sections as scheduled in the Catalogue may be chosen by the student.

5. After you have secured the Dean's approval, present your Trial Schedule sheet to the Registrar who will issue to you one yellow Schedule card and a sufficient number of Class cards for your courses for both semesters. Fill out the Schedule card and the Class cards from the Trial Schedule sheet legibly in ink. Obtain the signatures of your Major and Minor Officers upon your Schedule card, and file your Schedule card, your Trial Schedule sheet, and your Class cards with the Registrar not later than the dates indicated below:

Freshmen, Wednesday, May 14.

Sophomores, Thursday, May 15.

Juniors, Monday, May 19.

6. Importance of Careful Registration:

Each student should bear in mind that he is registering for the work he is actually to pursue during the year 1919-1920. Changes in schedule will be permitted only in

Fearey's
for Shoes

23 No. Pearl St.

Cotrell & Leonard

Makers of

CAPS, GOWNS, and Hoods

Broadway, Albany

Bradt Drug Co.

7 Central Ave.

556 Broadway

9-11 No. Pearl St.

Lenox Lunch and Restaurant

Good Things To Eat

3 Central Avenue

Albany, N. Y.

Agents For

Hart, Shaffner & Marx Clothes
Regal ShoesSaward & Colburn
71 State St Albany

EAT HOSLER'S ICE CREAM

IT'S THE BEST

Cotrell & Leonard

472 to 478 Broadway

HATS AND SHOES FOR MEN
WOMEN'S OUTER AND
UNDER GARMENTSWOMEN'S FOOTWEAR, FURS
AND FUR COATS

Fine Qualities -- Reasonable Price

DOLAN'S

Men's Furnishings

South Pearl St.

L. G. SCHNEIBLE

Pharmacy

School Supplies—Textbooks Ordered

ON COLLEGE CORNER

PHONE WEST 3920

T. J. Brennan

STATIONER

College and School Supplies

Fountain Pens

Cor. Washington and Lake Aves. Near State College

FOR SALE

DRESS SUIT and CAP and
GOWN. For details, inquire of the
"News" Business Manager.

MAC'S RESTAURANT

295 Central Avenue

Formerly

THE ESSEX LUNCH

G. W. McDannell, Prop.

Everything of the best. Prices Reasonable

Try our Special Noonday Luncheon, 30c.

Lunches put up to take out

Open Day and Night TEL. WEST 1100J

cases affecting the welfare of the student, and each case will be carefully scrutinized by the Dean. It is therefore urged upon each student that he register carefully, considering his own comfort so far as possible. For example:

a. A commuter should inform himself about train accommodations, and take care not to register for work at hours when he will be unable to be at the college.

b. A student who plans to engage in outside work should consider the hours that will be needed for that employment and should not register for college work at those hours.

7. Read these directions carefully, observe the procedure outlined and thus help to reduce confusion and tiresome waiting in line to a minimum.

RECITAL TONIGHT

Continued from page 1

- (Miss Thompson)
- Two Art-Songs.....Schubert
- "Ave Maria"
- "Thou Art My Rest"
- (Mrs. Taaffe)
- The Witch.....MacDowell
- The Eagle.....MacDowell
- The Cathedral.....Debussy
- (Miss Thompson)
- Aria from "Samson and Dalilah" ..
- St. Saens
- "The Red Cross Spirit Speaks" ..
- Finley-Parker
- (Mrs. Taaffe)

SERGEANT PUDERBAUGH

Continued from page 1

and saw active service at the front, being on detached service at Chateau-Thierry. After spending 31 days at the front he was returned to his organization none the worse for his experience.

He is a member of the Phi Delta Sigma, a high school fraternity, and Kappa Delta Rho, college fraternity, and Truth lodge, Knights of Pythias. The college course will keep him in France until the middle of the summer after which time he hopes to be in this city again, he writes.—"Knickerbocker Press."

PRES. BRUBACHER

Continued from page 1

it was indeed a great privilege to be able to sit at a banquet table and so hopefully discuss an art of peace. In closing, he praised the pushing attitude taken by the President in the matter of College athletics.

Dr. Brubacher described the situation at the beginning of the year. He said, "We had only 35 men at the beginning of the season—a brilliant evidence of our patriotic support of the war." He then praised the work of Coach Maroney, who brought a victorious team out from dark discouragement.

Speaking on the subject "The Athletic Future of State College," Coach Maroney recalled the conditions in 1917, when we had basketball, baseball, hockey, track and tennis. Then came the war and the crippling of athletics. Mr. Maroney said that this year's success was but the beginning of a glorious future for State College. He prophesied the time when the number of men would be greater than the number of women. He said that only a few years hence we would be known in intercollegiate circles for track, football, baseball, tennis and hockey, as well as basketball. By way of conclusion, the coach gave his personal testimonial of the loyal support of President Bru-

bacher and the faculty in general. He stressed the aid given by the Athletic Council, especially emphasizing the value of the training table. Lastly, he lauded the spirit and work of the men on the team.

Dr. Brubacher next introduced Captain Fitzgerald of the team, who spoke on "The College Back of the Team." "Fitz" praised the support of Dr. Brubacher, Prof. Risley and the Athletic Council in every move the team has made. He emphasized the immense importance of the training table as a social advantage. He mentioned student attendance at games, faculty attendance at games, the collection of the student tax, and the cheering and support of the College as a whole. In closing, "Fitz" bespoke the thanks and appreciation of the team for the backing received, and for the honor of the evening.

The next speaker, the Editor of the "News," Donald Tower, responded with the toast "What the Team Has Done for the College." Among the points brought out were, that the team made possible the collection of the student tax, that the team had set a splendid example in clean sportsmanship and sticktuitiveness in the face of discouragement. Further than this, the team has brought the student body together, and has strengthened the bonds between students and Faculty. After mentioning the importance of the colleges listed on the 1918-19 schedule, and after stressing the significance of the fact that State College was in a position to refuse to join a State league, and that she now belongs to the Eastern Intercollegiate league, Mr. Towner concluded his remarks with the summarizing sentence, "The team has put State College on the map."

Several rousing cheers for "Prexy" and coach ended one of the most significant events in the history of State College. When a college president entertains a group of men in honor of the College team, there can be no doubt for the future of the team and of the College.

INTERCLASS BASKETBALL

Soph-Frosh game to-day, 4:40. The much talked of interclass basketball series has been started at last and promises to be very interesting. The first game took place yesterday between the Seniors and Juniors. The second game takes place to-day when the Sophomore team plays the Freshmen. The fur is bound to fly in this game, because the two classes have not met in any contests yet, and there is a lot of stored-up energy waiting to be released. The rivalry is keen and it is sure to come out at this game. Both teams are in good condition and seem evenly matched so a lively game is assured. On Friday afternoon the Juniors will try to teach the Frosh the proper method of playing, and the Seniors will give the Sophomores a few of the fine points. It is a fight between the under and upper classes and only the game itself can show which teams are best. It will be a good chance for the royal rooters to size up the different teams and decide what chance his or her team has for the championship. The first game Friday between the Juniors and Freshmen will start at 4 o'clock, and the Senior-Sophomore game will follow. Let everyone come out and give some real, old cheering. On Friday, April 11, the Seniors and

PRICE. SERVICE AND QUALITY PRINTERS

Printers of State College News

HAMILTON PRINTING COMPANY

240 HAMILTON STREET :: ALBANY, N. Y.

DAWSON'S

259 Central Ave.

Men's Furnishings

Hats Shoes

Chas. H. Elliott Co.

The Largest College Engrossing House in the World

Wedding Invitations—Calling Cards

Commencement Invitations
Class Day Programs
Class Pins and Rings

Dance Programs, Invitations, Menus, Leather Dance Cases and Covers, Fraternity and Class Inserts for Annals, Fraternity and Class Stationery, School Catalogs and Illustrations
Seventeenth Street and Leigh Avenue, Philadelphia

STUDENTS

For Laundry Work quickly and well done come to

CHARLEY JIM
71 Central Ave.

NEW YORK STATE TEACHERS' BUREAU

Free registration for State College Seniors who register at once. Let us offer you the kind of position you desire for next year.

50 STATE STREET, ALBANY.
Phone Main 3062.

Freshmen will come together at 4 o'clock and the Junior-Soph game will follow. This will end the series unless there happens to be a tie for first place, which is not altogether unlikely, especially when the teams are so evenly matched.

"Fitz" Faculty Five Falls

Last Friday afternoon in the College gym, Milne High's strong basketball team defeated the Faculty Five, composed of practice teachers. The shooting of the entire Milne team was the feature of the game. Every man scored and most of the baskets were made from the middle of the floor. The score was 30 to 20.

GYM FROLIC POSTPONED

The gym frolic has been postponed until Friday, April 11. Watch the "News" next week for further details.

Albany Art Union

Distinctive Photography

44 No. Pearl St. Albany, N. Y.

Main 991

Clinton Square Theatre

THIS WEEK—THU., FRI. AND SAT.

Alice Brady in "Her Great Chance"

NEXT WEEK—MON., TUE. AND WED.

Rex Beecher in "Heart of the Sunset"

NEXT WEEK—THU., FRI. AND SAT.

Constance Talmadge in "Mrs. Lellingwell's Boots"

EYE GLASSES

55 SOUTH PEARL STREET

ORCHIDS ROSES

EYRES
FLORIST

"SAY IT WITH FLOWERS"

TELEPHONE 106 STATE STREET
MAIN 8588 ALBANY, N. Y.

Students desiring to work an hour or more a day can make wages of more than \$1.00 per hour selling America's War for Humanity and Life of Roosevelt. Send at once for free outfit, F. B. Dickerson Co., Detroit, Mich. enclosing 20c. in stamps for mailing outfits.

"CHO-SECO" Ink Pen-its Smash
The High Cost Of Ink

FOUR BOTTLES FOR THE PRICE OF ONE

When all the students and all the teachers in all the schools get acquainted with the "CHO-SECO" it will not be long before all the business houses and all the homes will simply demand the "CHO-SECO" because they know it WRITES JUST RIGHT. Does not corrode pen. Does not fade. Leaves no sediment.

Ask your dealer or call at headquarters

W. A. Choate Seating Co.

11-13 Steuben St. Phone Main 32