

State College News

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

Vol. VIII No. 17

ALBANY, N. Y., FEBRUARY 22, 1924

\$3.00 per year

ST. MICHAEL'S GAME WITH STATE TO-NIGHT IN GYM.

DR. BRUBACHER GIVES INSPIRING HONOR CODE

Assembly Talk Makes Students Think

"Are we able to govern ourselves? Have we the high ideals of the Navy? If there aren't high ideals in college, where else must one look? Is it so atrocious to tell on a fellow student if he is cheating?"

President Brubacher, in a stirring speech in Assembly on Friday expounded honor and viewed idealism as the goal toward which every college should strive. "Back in the years and centuries, there was personal vengeance. If a man stole something, the owner would wreak vengeance on the thief. The cheater in college is a thief and should be rid of or punished. It is just as bad to steal thought as it is to steal money. The students have voted against the honor system; hence the college community, as the Philipinos, is not able to govern itself as yet."

President Brubacher read a code of ideals held by the Navy. "Every college should have as high ideals, especially State College for if some of the teachers sent out are cheaters, what can one expect of the pupils? We must work against the evil of sending educated cheaters into the world to become forgers, grafters, and swindlers."

POINT SYSTEM FOR COLLEGE HONORS IN PROGRESS

Student Council Makes Plans For New Ruling

Regulation of the number of offices which may be held by a single student is being discussed by the Student Council with a view toward presenting resolutions to the student body.

"Too often, according to a member of the council, who was interviewed by the News this week, the efficiency of organized student activities is impaired by the inability of the officials to devote them sufficient time. The council feels that limitation of the number of positions which one student may hold in college organizations on the basis of a pre-arranged point system will affect a change for the better. Aside from the evil which it is asserted is done to the organizations, is the effect upon studies which champions of the idea declare is often disastrous."

If the matter reaches the Student Assembly it will probably be presented with a gradation of points prepared by student representatives. The major and minor offices in college life would then each be allotted an appropriate number of points, and a maximum number for one person would also be provided for.

The system has been used and is being used in other colleges and universities.

FACULTY OPINIONS ON THE MOVIE PROBLEM TO-DAY

Professor Kirtland "Loves 'Em to Death"—Coach Wegner has a Favorite Actress

The movies are a versatile subject ranging from freshmen themes to scientific articles. Five members of our faculty have given us the benefit of their sagacious opinions. The following questions were asked each member:

1. Do you like moving pictures?
2. How do you know a picture is worth seeing before you see it?
3. What picture have you seen lately that you would like the students at College to see?

4. Who is your favorite actor or actress?

5. Are the movies of educational value to the College student?

Dr. Crossdale smilingly replied thus:

1. I do when they're good.
2. Scenarios of famous stories are usually worth seeing, and those pictures which advertise scenic beauty, and the customs and habits of peoples in the remote parts of the earth.

3. "Scaramouche".
"The Hunchback of Notre Dame" is technically interesting.

"The Covered Wagon" is the best thing I have ever seen on the screen or on the legitimate stage.

4. None.

5. The average movie is not educational as a proposition. Their greatest value is to the busy adult. The movies are a passive recreation not desirable for young people. However, they have educational possibilities.

Professor Kirtland, as a real authority, gives his verdict:

1. Sure! Love 'em to death. Of course, they are not all in the same class.

2. There are no means of telling whether a movie is worth while or not. Sometimes one can tell by the synopsis of a good plot, yet a bad plot may be so beautifully produced that I can admire it as a technical production.

3. ————
4. I have no favorite actor, and I despise women in a picture.

5. The movies might be of educational value, but they are not now.

Professor Mahar gives his opinion:

1. I could not judge as I do not go often enough.

2. If one studies the bill boards, they're all good.

3. None.

4. I haven't any.

5. The movies are not at present educational. They can never be of the greatest value because knowledge is gotten by effort.

(Continued on Page Four)

A summary of the scores in last week's basketball games in the interclass men's tournament shows the sophomores leading the race. The scores for the games of the first week were: Seniors, 17; Freshmen, 15; Juniors, 9; Sophomores, 12; Juniors, 18; Seniors, 7. Sophomores, 19; Freshmen, 11. The averages before this week's games were: Freshmen 0.000; Sophomores 1.000; Juniors, .500; Seniors, .500.

Y. W. MEMBERSHIP DRIVE FOR FRESHMEN NOW IN PROGRESS

Freshmen dashing madly about with lists in their hands, many notes for freshmen in the mailbox, a great desire on the part of some freshmen to meet other freshmen at once—what does it mean? Why, the Y. W. C. A. membership contest among freshmen, of course. With a treat from Y. W. as the prize, the freshmen members of the Association, divided into two groups, are eagerly seeking new members. The general chairman of the contest is Iva Hinman; the freshmen captains are Ethel DuBois and Georgianna Maar. Members from the upper classes are also being sought, but the contest centers about the class of '27.

INTER-CLASS DEBATES CHOSEN FOR BOK CONTEST

Flannigan, Plude, MacFarland and Leishman to Uphold Negative, Colburn, Zimmerman, Fay and Henry on Affirmative Side

With the Sophomore-Freshman debate on the Bok peace plan scheduled for two weeks from today, the successful contestants for places on the class teams have been hurrying to prepare material for the briefs which they will read before assembly at that time.

Mary E. Flannigan, '26, will be first speaker for the sophomores when they uphold the negative side of the States should accept the Bok peace plan.

The others who will represent '26, and who were chosen from the tryouts given by Dr. Thompson are Isabelle M. Plude, and Kenneth MacFarland with Marguerite L. Leishman as alternate. Others who took part in the preliminary work for the class were Marcia Kaplin, Hazel Benjamin, Alma Terpenning, and Anna Koff. Niles Haight, Miss Leishman and Miss Flannigan are members of the sophomore debate committee of which Miss Plude is chairman.

The freshmen will be represented by Miss Colburn, Miss Zimmerman, Miss Fay, and Miss Henry. Dr. Thompson judged the tryouts for the freshman team also. The debate committee from the freshman class which arranged the debate with the sophomores was appointed by President William Comstock as follows: Kent Pease, Chairman; Edna Henry, Ruth Colburn, and Edwin Van Kleeck.

VICTORY IN SIGHT FOR STATE MEN

Last Game Predicts Good Fortune

Following tonight's contest only two more games remain to be played by State's basketball team this season, Manager Oliver O. Putnam has announced. Tonight the varsity team is scheduled to play Saint Michael's in the gym. A week from tomorrow night they will play the fast Colgate five at Hamilton, and the season will be closed with a return game at Albany with St. Stephen's College two weeks from tomorrow evening. The game arranged for March 14 with the Rochester School of Optometry has been cancelled.

Prospects look bright for State's men. Following their splendid game of last week, the team has been hard at work preparing for tonight's battle with St. Michael's. Another big crowd is expected and Cheerleader Heinemann will be on hand to lead the rosters who last week yelled themselves hoarse.

Colgate, the next opponent, will be a hard match, and the local men are determined to put up a stiff fight. The game will be played on the opposing squad's home court.

The game with St. Stephen's College is expected to attract great interest. The Rectors are old opponents of State and games with them in basketball and other sports usually prove exciting matches.

SENIORS NOMINATE FOR CLASS DAY PROGRAM

For Class Poet:
Dorothy V. Bennit
Dorothy Davidson
Blanche Kilmer

For Class Historian:
Wilhelmina Heinemann
Elizabeth D. Nagle

For Class Prophet:
Elizabeth D. Nagle
Agnes Nolan

For Testator:
Margery Bayless

State College News

Vol VIII February 22, 1924 No. 17

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

The subscription rate is three dollars per year. Advertising rates may be had on application to the business manager.

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

Editor-in-Chief
Dorothy V. Bennit, '24

Managing Editor
Mildred Kuhn, '24

Business Manager
Dorothy Jones, '24

Subscription Manager
Ruth Ellis, '24

Assistant Business Managers
Hildegard Liebich, '24
Lois More, '25

Associate Editors
Kathleen Furman, '25
Florence Platner, '25
Margaret Demarest, '25

Reporters
Helen Elliott, '26
Margaret Benjamin, '26
Joyce Persons, '26
Harry Godfrey, '26
Jerome Walker, '25

IN PROTEST

The discussions heard in the halls since the mid-semester marks came out have been a most forceful argument in favor of abolishing final examinations. While many students were delighted to find that cramming had given them a B grade, others were greatly incensed to find that excellent class work during the semester rewarded them with only a "C." The consensus of opinion was that final grades were not fair, and that they did not adequately repay a student for the work he had done and the time he had spent in his courses.

CALENDAR

Friday, February 22
Basket Ball—St. Michael's vs. State
—8:00—Gym.
Tuesday, February 26
Y. W. C. A.—3:00—Auditorium
Wednesday, February 27
Spanish Club—4:00—Room B
Thursday, February 28
Music Club—4:30—Auditorium
Friday, February 29
G. A. A. Frolic—8:00—Gym.
Chemistry Club—4:10—R. 250

A COLLEGE SYMPHONY

To be content with the clothes you have; to possess a few true friends rather than go with a crowd; to seek knowledge instead of marks; to study for the truth in all things; to help a class-mate, even though it may lower your own grades; to remember that your body is God's holy temple, and that even Phi Beta Kappa is not worth the key of perfect and unbroken health; to lend often, to borrow seldom; to stand for something "worth while" in the college community; to take an active part in class affairs, and in the church of your choice; to have the true college spirit and a broad, catholic view of life; in a word so to live, day by day, that those around you may be glad that their lives have touched yours, even for a brief moment.

(Copy)

POPULAR EXHIBIT TO BE SHOWN IN ROOM 208

Students Especially Invited

The Art Department has on exhibit in Room 208, from Monday, February twenty-fifth, for the following ten days, twenty-five colored etchings by John Cotton, one of the best present-day American etchers. Room 208 will be open to visitors any day after three o'clock in the afternoon during school hours, and all day Friday.

The Art Department offers an opportunity to our students to become familiar with this beautiful form of art work.

This exhibit has recently been shown at Smith College, Northampton, and will be sent from here to Chicago University.

Opportunity will be given visitors outside the Department to contribute to the collection box placed on the table, to assist the art students to cover expenses.

OPPORTUNITY FOR COLLEGE GRADUATES

For an educated person interested in mechanics or industry there is probably no more satisfactory branch of the civil service for a life work than the examining corps of the United States Patent Office. For one desiring to prepare for and enter a useful interesting lucrative profession, there is probably no better preparation than service on the examining corps of the United States Patent Office preparatory to becoming a patent lawyer.

There are about a dozen women now in the examining corps and there is no reason why many more college women should not successfully enter the Patent Office as their contribution to public service. The entrance salary has been fixed by Congress at \$1,860, beginning with the 1st of July, 1924, and increases of salary are provided for by promotions from time to time up to \$5000 a year.

For a great many years college graduates have gone into the Patent Office as examiners. Their function is to examine applications for patent to see what the alleged inventor thinks he has produced that is new and to see that the disclosure is complete. They then investigate the prior art as represented in patents already granted by the United States and various foreign countries and by the descriptions in technical literature.

"THE CONFLICT" PLEASED LARGE AUDIENCE

Advanced Dramatics Class Plays Continue to be Popular

A little bit of life, darkened with pathos and brightened with humor! In "The Conflict," the Advanced Dramatics Class, under the direction of Priscilla Jones, presented that type of delightfully human play. Rosaline Greenberg furnished a true interpretation of "Emelie," the talented, worldly-wise eldest of a family of four, and Evelyn Dutcher, as the austere, unrelenting mother, successfully thwarted her daughter's plan for severing the home ties and "going to New York." Then came "Bess," the typical, carefree school-girl sister, played by Mary Vedder, and, lastly, "Bob," the breezy little brother, portrayed by Marjorie Bayless.

Much praise is due to all the players and to the director for the exceptional ability shown in the production of this fine dramatic entertainment.

STATE LOSES ON SCORE BUT GAINS FIGHTING REPUTATION

Middlebury Game Best of Season for Many Reasons

OPPONENT'S GOOD SPORTS

"Peggy" Caton's hypnotic eye failed to sway its usual directory powers over the pigskin sphere last Friday night and State went down to defeat at the hands of Middlebury college on the home court. The score was 21 to 15, but it was not a defeat which should be chalked up against the team, for it was a glorious battle from start to finish, and State's men deserve to be heartily congratulated for the valiant struggle they fought.

One of the pleasing aspects of the game was the fact that State enjoyed the long end of the score at the end of the first half and they had given the Vermont boys such a scare by their steller playing and unrelenting fighting that the Middlebury varsity was unable to gain a foothold in the second half until after several minutes of play.

Those first ten minutes and ten more to follow were filled with more excitement than any other whole game in which State has participated. It was a gruelling, see-sawing struggle between two fast, fighting teams, each out to establish a name in the collegiate world. State won the battle, but unfortunately, lost out on the score in the second half.

Carrollan's injury in the first half may easily be attributed for the loss of the game. His removal from the squad until his return during the second quarter of the second half, broke up the fine, machine-like working of the Caton-Hornung-Gainor combination. Carrollan and Davies proved important cogs in the machine. They are the ones who furnish the missing link in the chain of eagle-eyed basket shooters.

Former Captain Sherley, who took Carrollan's place, staged a comeback for the first few minutes he was in the game when he netted a pretty shot after a hard dribble. He was going good in the second half when Coach Wegner replaced Carrollan. Here again the smooth working machine was temporarily disrupted. The substitution probably was wise, but it was costly.

Middlebury players deserve considerable credit for their clean-cut playing, despite the unexpected closeness of the score. It was unusual for the Green Mountain boys to feel so uncomfortable at the hands of what they classed a second-rate team, as is shown by their playing of the second team in the first half. Mathematically speaking, Middlebury is better than Harvard in basketball.

The summary of the game:

	State	fb. fp. tp.
Hornung, rf.	0	1 1
Carrollan, lf.	0	0 0
Gainor, c	4	2 10
Davis, rg	0	0 0
Caton, lg	1	0 2
Sherley, lg	1	0 2
Totals	6	3 15

Some action ought to be taken against students leaving assembly at will. It is not only discourteous to the person speaking, but shows a lack of respect toward the college. Last Friday a few students left assembly while we were singing the national anthem, and before President Brubacher had finished his speech.

MEN SHOW FINE SPIRIT IN INTER-CLASS GAMES

The Juniors through the starring of Graham, Landon and Merritt were able to pile up a score of 18 against the 7 points scored by Pollock and Sherley for the seniors in the inter-class game played February 14. Fast playing continued throughout the entire time; the seniors fought hard, but with the appearance of such a formidable foe as Graham on the junior five they were overpowered in spite of their best efforts. Ed Crane of the juniors gave an added attraction to the game by his spectacular slide which ended by meeting rather suddenly with Sherley's head.

Sophomores 19—Freshmen 11

Prophecy did not fail, for the freshmen met defeat at the hands of the sophomores in the preliminary game February 15. Each side was determined to carry away the blood of the other but Sage's basket shooting for the sophomores spelled disappointment for the supporters of the green and white.

Sage, Kershaw, and Donnley were the scoring men for the class of '26; O'Brien was the only man on the opposing team to locate the basket from the court. Five fouls were laid up against the sophomores, and two against the freshmen. At the end of the second fifteen minute half the score was 19-11 with the frosh. carrying away the small end of a battle fought in vain.

LINE-UPS

Juniors	Seniors
Graham, f	Cassavant, f
Merritt, f	Pollock, f
Landon, c	Beaver, c
Roberts, g	Hayes, g
Crane, g	Sherley, g
Dyer, f	

Final score, 18-7.

Referee—Wegner.
Timekeeper—Gilchrist.
Scorer—Juckett

Sophomores	Freshmen
Kershaw, f	Jackman, f
Sage, f	Tobias, f
Donnley, c	O'Brien, c
Briggs, g	Horn, g
Cantwell, g	Kaufman, g
Landon, sub.	Clarke, sub.
Moore, sub.	Dellahoy, sub.

Final score, 19-11.
Referee—Wegner.
Timekeeper—Gilchrist.
Scorer—Gainor.

CARNIVAL PLANS PREPARED BY SPANISH CLUB

Spanish Club met in Milne High Chapel Wednesday, February 13. A committee was appointed to arrange a program for the Spanish Carnival, and seven Spanish songs were sung by the members. The question of club pins was also discussed. At the next meeting, to be held February 27, Professor Stinard will give an illustrated lecture on Cuba.

Middlebury

	fb. fp. tp.
Lambe, rf	1 0 2
Axtell, lf	0 0 0
Fish, c	3 0 6
McNeill, rg	0 2 2
Kleneman, lg	0 0 0
W. Rice, rf	2 0 4
R. Rice, lf	1 1 3
Rich, lf	2 0 4
Knowles, rg	0 0 0
Totals	9 3 21

Summary

Scores at half time—State, 13; Middlebury, 7. Fouls committed—By State, 9; by Middlebury, 5. Referee—Rinaldi. Timekeeper—Cole.

BROADCAST

At a Valentine dinner held at the Kappa Delta House, Mr. and Mrs. Frank W. Austin, announced the engagement of their daughter Phoebe J. To Dr. David S. Stevenson of Albany.

Miss Florence Evans was entertained at Gamma Kappa Phi House.

On Saturday, March first, Dean Pierce will attend a dinner in New York as a guest of the New York City Branch Alumni Association. Dr. Brubacher and Dr. Thompson will also be guests of the Association.

Miss Agnes E. Futterer gave readings at North Troy last week.

Alpha Epsilon Phi entertained the other sororities at College at a bridge on Courtesy Day, Saturday. Prizes were meted out to the winners, and to one loser. Refreshments were served, and then the Greek guests took their leave.

Mr. and Mrs. Kaplan were entertained as guests to a dinner at the Alpha Epsilon Phi home.

DR. RICHARDSON TO ADDRESS CLASSICAL CLUB WEDNESDAY

Classical club students "swear" in Latin! A goodly number of new members took their oath of allegiance to the organization last week. In the absence of a "trot" Mildred Kuhn, president of the club, nobly acted as translator throughout a very impressive ceremony. All new members are urged to attend the regular meeting of the club, to be held Wednesday, February 20. Dorothy Davidson promises a very interesting program in the form of a speech by Dr. Richardson.

JOSEPH HENRY

SLEIGH RIDE

The new members of Joseph Henry were given a glimpse of the good times in store for them when they came out to the real old fashioned sleigh ride last Thursday night. Horses, a sleigh, a fine moonlight night! What more could be desired?

After a short but enjoyable ride the load wended its way back to the Alma Mater where hot refreshments were waiting for the hungry crowd. Then followed a social good time and when Charles appeared with the firm purpose of locking the portals of the college, all left voting the ride a distinct success.

SIGNS OF SPRING

"Oh, so that's it", everyone was saying as they neared the auditorium and began to sniff the paint. We've been wondering for the longest time the meaning of the lumber, and the hammering and general upheaval which rudely interrupted Dr. Thompson's singing classes and necessitated everyone rushing to Room B where 'it is impossible to get proper air without freezing altogether.' Well, we love things fresh and new, so we won't mind the inconvenience for a little while, and we're hoping that the freshmen and sophomores in their strife won't attempt such measures as to throw anything up at our nice ceiling and spoil it. '26.

SYDUM HALL ENTERTAINED AT TEA FOR HOUSE-MOTHERS

A very delightful tea was conducted at Sydum Hall on Friday afternoon, February 15, from three to five, for the housekeepers of the various houses connected with State College. Miss Crafford assisted by the Sydum Hall girls made the arrangements. The guests were:

Mrs. Satie Louber—Alpha Epsilon Phi; Miss Catherine G. Coleman—Eta Phi; Miss Mary Wetzel—Chi Sigma Theta; Mrs. Florence Dexter—Delta Omega; Miss Jane Agar—Gamma Kappa; Mrs. Julia Stillson—Kappa Delta; Miss Julia Scally—Newman House; Mrs. Jessie Ballantine—Psi Gamma; Mrs. Minnie Leary—Sydum Hall; Mrs. Harry R. Kimball—Bet Zet; Mrs. Emma Ayer—Y. W. C. A. House.

Dean Pierce will be the guest of the Alumni Association of Western New York at a luncheon in Buffalo on Saturday, February 23. From February 24 to 28 Miss Pierce will be in Chicago to attend the annual meeting of the National Association of Deans of Women where she is a member of the executive committee and chairman of the Deans of Teachers Training.

HELEN ARTHUR GAVE FINE MUSIC PROGRAM

Music Club was most delightfully entertained Thursday, February 14, by Helen Arthur, who gave a piano recital. The program included:

- (1) Humoresque — Rachmaninoff
- (2) Titania — A. Hefebure-Willy
- (3) Valse de Concert — Wienawski
- (4) The Whispering Wind — Wallenbiaupt

Thru The Keyhole

In order to hold the class's interest and attention a teacher must not sit until she has taught about twenty-five years," says Miss Johnson. Alas, for our poor feet!

"You can get a set of morals from Satan," says Prof. Hastings in his English 3 class. That is, the Satan of 'Paradise Lost', whom we can regard as an admirable devil.

After the deluge of D's which the class received in English 6, Professor Thompson is surprised to be greeted by a survival of happy or—or—er—smiling young ladies.

We are quite shocked at Miss Futterer's conception of marriage. In English 8 class she remarked:

"Getting Married is almost entirely a dialogue."

Dr. Conwell's definition of the average mind:

"Just a walking phonograph waiting to be wound up."

The sophomore men's basketball team has been sporting its new blue and white uniforms in the interclass tournament. The freshmen have made an appropriation for outfits for their men.

'26: "So you voted against the motion?"

'27: "Yes, six times."

Five of Coach Wegner's men's gym class have been organized into a Commuters' Team and have been attracting attention by their advanced ideas in basketball playing, which they demonstrate every Wednesday and Monday afternoon in competition with other choice spirits of the class. Following the twenty minute battle a mile and a half handicap race to the Union Station is held.

Professor Mahar has promised his French 3 Class to give an informal lecture on philology soon.

Dr. and Mrs. Brubacher and Dr. Crossdale were guests at Sydum Hall on Wednesday evening, February 13.

Albany Auto Supply Co., Inc.

SPORTING GOODS

RADIO SUPPLY—Open Evening

West 1616

145 CENTRAL AVE.

John J. Conkey

NEWS DEALER

Cigars, Candy and Stationery
Developing & Printing Camera Films
Electric Supplies

Daily & Sunday
Papers

205 CENTRAL AVE.

Compliments of

COLLEGE CANDY SHOP

C. P. LOWRY

UP-TOWN JEWELER

171 CENTRAL AVENUE

Below Robin Street

Valentine Cards and Gifts can be obtained at

WASHINGTON GIFT SHOP

244 WASHINGTON AVE.

Phone West 1338-W

H. B. HARBINGER

Cotrell & Leonard

Albany, N. Y.

Caps --- Gowns --- Hoods

FOR ALL DEGREES

KIMBALL'S RESTAURANT

H. R. KIMBALL, Prop.

SPECIAL DINNERS
40 and 50 Cents

A LA CARTE SERVICE

MEAL TICKETS

ALWAYS OPEN

206 Washington Ave.

4 doors above Lark St.

Telephone
West 3464

Ideal Service

Special Rates to Students
Sea Foods

Ideal Food

IDEAL RESTAURANT

GEORGE F. HAMP, Prop.

Regular Dinner 40c.—11 a. m. to 3 p. m. Supper 40c.—5 p. m. to 8 p. m.
Special Chicken Dinner Sundays, 60c, 12 M. to 8 P. M.

Phone West 4472

208 WASHINGTON AVENUE

ALBANY, N. Y.

6 DOORS ABOVE LARK STREET

FACULTY OPINIONS ON THE MOVIE PROBLEM TO-DAY

(Continued from Page One)

Coach Wegner replies, and enjoys the unique distinction of having a favorite actress:

1. Of course.
2. That is the big trouble. Sometimes, you can tell by the men playing in it.
3. "Rosita."
4. Marilyn Miller.
5. Absolutely.

Miss Cobb:

1. That depends on what they are.
2. I tell sometimes if some one who has seen the picture likes it. Also, if a picture is from a story, as "Java Head."
3. _____
4. None.
5. Pictures showing scenes from other countries, or other times are educational.

ALUMNI BRANCH FORMS IN WEST

A Rochester Branch of the Alumni Association of New York State College for Teachers was formed at a luncheon at the Adelphi in East avenue on February second. Miss Sarah Stewart of Le Roy, graduated in 1875, was the guest of honor together with Professor John M. Sayles, a member of the faculty at the present time.

After luncheon Mr. Foster, '22, made a few remarks about the college today, after which Professor Sayles told what the College has done and is planning to do. He also spoke of the Residence Hall Campaign which the alumni is carrying on under the direction of Miss Mabel Tallmadge, '15.

The following officers were elected: President, Mrs. William B. Franke. Vice-Pres., Miss Mildred Henry. Secretary, Miss Emma Swift. Treasurer, Frederick Sisson.

The next meeting will be held in May.

G A A SLEIGH RIDE

Jingle bells! Jingle bells! And the annual G. A. A. sleigh ride was in progress. From the minute that double the members signed up appeared to be loaded into the two sleighs to the last of the beans and coffee, a spirit of banter and merriment pervaded the party. Dr. Croasdale and Miss Morris dissertated via the banjo-uke on the beauties of the moonlight.

On their return, the participants of the ride discovered the "Chem-date" to be the scene of unusual and interesting activities. Ethel DuBois, '27, and Dot Taylor, '25, busily presiding over caldrons of coffee, cocoa, beans, and potatoes, the president of G.A.A. rushing about in a wild search for pickles. Room 250 had been transformed into a cafeteria, a typical "one-armed lunch" with chairs in a family circle. Here Ruth Moore, '25 dispensed beverages, rolls, and doughnuts. Never were there such beans or creamed potatoes, even unto the second and third helping—and sh-sh, but some say the potatoes were scorched. In fine, the 1924 sleigh ride was jolly!

MONEY ROLLS INTO OFFICE AS RESULT OF LETTER SERIES

As a result of Professor Sayle's letter to unpledged alumni, and "billets doux" in the form of notices of payments due sent to pledged alumni, the office of the Residence Hall Committee, really a part of Dean Pierce's office, is as busy as the office of the Income Tax Department at payment time. The new pledges this week amount to \$440.00. The total receipts for the week have been \$1,741.00. The entire amount paid to February 16 is \$35,875.68, while pledges and contributions together make a total of \$106,187.50.

But perhaps you think that just receiving money and pledges should not mean much work. It would not, but the proper recording of each pledge or payment in Miss Tallmadge's system of card catalogues is a vastly different thing. Each alumnus, pledged or unpledged, has a card in the first or "name file". When a pledge or a sum of money is received, two more cards are made out. One is placed in the year file, the other in the address file. In the year file, tiny colored tags mark the cards as belonging to persons who have paid all they will, non-graduates who have pledged or paid, and the like. On these cards all later payments are marked.

Some of the letters received with payments and gifts show how effective the recent series of letters have been. One of the most interesting was from Mrs. Roberts, of Washington, D. C., known to many as the wife of the man who wrote Robert's Rules of Order. She said:

"I am inclosing my check, with the request that the bombardment cease. You have my permission to remind me of this gift and ask for another at this time next year. I shall probably respond favorably. Your persistency should be rewarded."

'CELLO CONCERT HIGHLY PRAISED BY STUDENTS

The 'cello concert by Georges Miquelle at Chancellor's Hall on Saturday evening, February 16, does not belong to the category of "treats for music lovers," it was too compelling a program for any light judgment. The selections ranged through the entire scale of basic emotions from the sweeping majesty of Grieg, through the poignance of "Kol Nidrei" to the piquant daintiness of "The Bee." The fourth group of semi-classics proved most popular with the audience although the 'cellist and accompanist seemed in most perfect accord in the Chopin selection.

The tonal production of the Grieg Sonata was markedly full. The masterly technique of Miquelle was most evident in "The Bee." Wherefore, it is indeed an accomplishment for the Music Association to have had the privilege of offering this concert to Albany.

REVEREND LOCKE TO ADDRESS Y.W.C.A. NEXT TUESDAY FEBRUARY 26

At Y. W. C. A. meeting, Tuesday, February 12, Reverend Jamison, of Memorial Baptist Church, spoke on religion in the college girl's life. Josephine Kent conducted the meeting. At next week's meeting, Tuesday, February 26, the speaker will be Reverend Locke, of one of the Reformed Churches in the city.

Albany Hardware & Iron Co.

HEADQUARTERS FOR

COMPLETE SPORT EQUIPMENT

39-43 State Street

Albany, N. Y.

KETCHUM AND SNYDER

Whipped Cream or Marshmallow Served Here

YOUR CHOICE

TRY A TEDDY BEAR OR JUNIOR SPECIAL

HOME MADE CANDIES A SPECIALTY

CANDY, SODA, STATIONERY and SCHOOL SUPPLIES—HAIR NETS

BOX CANDY FROM 39 CENTS A POUND UP

297 CENTRAL AVENUE

PHONE WEST 3959

E.P.M.

Try A Parker

THE 25-year pen that looks like Chinese lacquer. We'll see that you get the point fitted to your hand.

The PEN CORNER

E.P. Miller

ESTABLISHED 1887

CORNER HUDSON AVE. AND SO. PEARL

G. Wiley & Bro.

Dealers in All Kinds of

Fresh and Salt Meat and Poultry

348 State Street, Corner Lark
Telephone 544 and 543

IF YOU
CO-OPERATE
WITH THE
"CO-OP"

We will supply all your
College Needs

ALBANY PRINT SHOP, Inc.

394-396 BROADWAY

ALBANY, N. Y.

Special Attention Given Work
for Student Societies

PRINTERS OF THE STATE COLLEGE NEWS

FRANK H. EVORY & CO.

General Printers

36-38 Beaver Street

ALBANY, N. Y.

91 Steps East of Pearl Street

Yum Yum Bakery

FRENCH PASTRIES

CAKES LIKE MOTHER MAKES

235 Central Ave.

State College Cafeteria

Luncheon or dinner 12:00—1:00

OSHER'S SHOE REPAIR SHOP

28 Central Ave. Albany, N. Y.

Phone West 2344

Call and Delivery Service

LAST BUT NOT LEAST The Gateway Press

QUALITY PRINTERS

AT YOUR ELBOW—WEST 2037

336 Central Avenue

After
Every
Meal

A universal custom that benefits every body. Aids digestion, cleanses the teeth, soothes the throat.

WRIGLEYS

a good thing
to remember

Sealed in
its Purity
Package

THE
FLAVOR LASTS

Quality
SILKS

And Dress Goods At

HEWITTS SILK SHOP

Over Kregges 5 and
10c. Stores

15-17 No. Pearl St.