

State College News

NEW YORK STATE COLLEGE FOR TEACHERS

Vol. XI. No. 27

ALBANY, N. Y., FRIDAY, APRIL 1, 1927

10 cents per copy, \$3.00 per year

BETA ZETA HEADS SCHOLARSHIP LIST

Alpha Epsilon Phi is Second
Chi Sigma Theta, Third;
Eta Phi, Fourth

HIGHEST AVERAGE 1.74

For Fourth Consecutive Time,
Beta Zeta Leads Marks
Among Sororities

Beta Zeta is first in scholarship among the sororities for the fourth time in four semesters. Alpha Epsilon Phi is second, and Chi Sigma Theta is third.

Eta Phi, which was second in the honor roll for the second semester of 1925-26, is now fourth.

Beta Zeta's average is 1.74, or four-hundredths per cent above its previous record of 1.70 for the second semester, 1925-26.

Alpha Epsilon Phi has risen from sixth to second place. Chi Sigma Theta retains its place as third, with the same score as it had the second semester last year.

Kappa Delta has risen from last to a tie for fifth place.

The complete standings follow:

Beta Zeta	1.74
Alpha Epsilon Phi	1.67
Chi Sigma Theta	1.63
Eta Phi	1.58
Phi Delta	1.57
Kappa Delta	1.57
Psi Gamma	1.55
Gamma Kappa Phi	1.51
Delta Omega	1.50

SHOW KITCHEN SCENE IN COMEDY WEDNESDAY

What goes on in the kitchen while dinner is being served is the theme of the English comedy, "Between the Soup and the Savoury," by Gertrude Jennings, which will be presented by the advanced dramatics class, Wednesday evening, under the direction of Lillian Eckler, '27. The cast includes: Lois Dunn, '27; Thelma Temple, '27; and Helen Klady, '28.

An original adaptation of one act from a long play will be directed by Melanie Grant, '27, the same evening. These are the last one-act plays to be presented by the advanced dramatics class this season.

COMEDY RECEIPTS \$330.00

The receipts of "On the Fence," the musical comedy presented by the Girls' Athletic association Friday and Saturday nights, amount to about \$330 and the expenditures probably will not amount to more than \$250 according to Louise Mathewson, '29, chairman of tickets. "The house was filled at each performance," Miss Mathewson said.

Dr. Brubacher Announces Best Major And Minor Combinations

President A. R. Brubacher announced today the major and minor combinations that have greatest sales values in obtaining teaching positions. They are: Latin and French; French, German and Spanish; mathematics and science; biology, chemistry and physics; English and any other subject; history and any other subject, except government and economics; commerce; home economics.

"Many students make the mistake of electing an impractical combination such as Latin and Government," he said.

Dr. Brubacher also said that it is not important which subject in each combination is chosen as major and which as minor. It is the combination itself upon which the sales value depends.

"Government and economics are not usually demanded as separate teaching subjects," he said. "They have their greatest value in combination with other majors and minors."

PRESENT AND RECENT SORORITY MARKS

The following table shows how sorority scholarship averages have changed in the last year:

Sorority	First Semester	Second Semester	First Semester
	1925-26	1925-26	1926-27
Beta Zeta	1.56	1.70	1.74
Alpha Epsilon Phi	1.56	1.58	1.67
Chi Sigma Theta	1.44	1.63	1.63
Eta Phi	1.53	1.65	1.58
Phi Delta	1.40	1.60	1.57
Kappa Delta	1.43	1.48	1.57
Psi Gamma	1.41	1.55	1.55
Gamma Kappa Phi	1.41	1.59	1.51
Delta Omega	1.45	1.52	1.50

HERODOTUS OBTAINS MYSKANIA APPROVAL

History Secret Honor Society To Limit Membership To Seniors, Juniors

Myskania has recognized Herodotus club as a departmental secret honor society, according to Martha J. Albright, '26. "This places Herodotus club in the same class with Omicron Xi, the secret honor society for home economics students," she said.

"Herodotus club, which takes its name from the founder of history, was organized early in October for history majors exclusively. To be elected to membership, a history major must obtain a B average in history or distinguish himself as a leader in his history classes," Miss Albright said.

"Membership in the society is to be restricted in the future to juniors and seniors. Regular elections will take place in May," she explained. "Two more students may be elected in October, however. Although membership is limited, the number admitted is a secret."

The present members are: Dr. Adna W. Risley, head of the history department, honorary faculty adviser; Clarence A. Hildy, assistant professor of history; Martha J. Albright, '26; William J. Deleahy, '26.

The senior members are: Erwin Baker, president; Louise Nottingham, Ruth Anbin, Mary Considine, Christine Sweney, Kent Pease, Arthur Layman, Arthur Kurtzacker.

The juniors include: Mary Langdon, Ruth Saulsbury, and Martha Baker. Helena Uhelle is the only sophomore member.

DOUGHTY, LANSLEY Y. W. C. A. DELEGATES

To Attend The State Student Conference At Dansville Next Week-end

Kathleen Doughty, '28, and Mildred Lansley, '29, have been appointed by Y. W. C. A. to attend the state student conference at Dansville, next week-end. "The conference is a small, three-day, root-digging conference between Milwaukee and summer conferences," Miss Doughty said.

"The general theme is the realization of our higher potentialities. The conference committee hopes to analyze the campus, and world situations, in order to discover the common factors involved," she explained. We also hope to discover what contribution psychology and philosophy have towards releasing our potentialities, and to find out whether Jesus has some contribution to make in this process of self-realization or whether his program is simply an ethical and social one."

Speakers at the conference are Arthur Rugh, Kirby Page, and Harrison Elliott. The conference is a joint meeting for student Y. W. C. A. and Y. M. C. A. organizations.

DRAMATIC, ART COUNCIL ALUMNI MEET JUNE 18

Dramatic and Art association is planning a reunion of all former members of the council for alumni day, June 18, according to Melanie Grant, '27, president of the association. Two freshmen members to the council of the association will be selected in a few weeks, she said.

SAYLES ANNOUNCES MORE SENIORS WHO GET TEACHING POSTS

Several additional seniors have received teaching positions for next year, according to an announcement of Professor John M. Sayles, director of the placement bureau. They are: Rozilla Page, home economics at Walton; Carrie Ayers, mathematics and biology at Pawling; Edna Wisson, home economics at Sayville, L. I.

Helen Knowles, Latin and history at Delmar; Clara Tenney, home economics at Rhinebeck; Eunice Hansen, home-making at Spencerport; Bertha Lewis, history at Mincola; Agnes Acheson, English and history at Edmeston.

Josephine Klepser, Latin and history at Cherry Valley; Carolyn Lorentz, commerce at Johnstown; Ellen Hoyland, commerce at Walton; Mary Aubin, French and history at Penfield; Emily Cope, home economics at Macedon.

Jane Green, English at Gloverville; Evelyn Palmer, French, Latin and English at Downsville; Louise Nottingham, history at Callicoon; Olive Scholes, mathematics, English and Latin at Dalton; Adelaide Hollister, mathematics at Delhi.

LION IN FOUR COLORS TO ROAR NEXT WEEK

The State Lion's spring issue will be in sale in the middle of next week, Peg Flanagan, '27, the editor-in-chief, said Wednesday.

The cover will be in four colors. The publication will have twenty-eight pages, the same number as appeared in the December issue.

"We are especially proud of our art work," Miss Flanagan said. She announced that the art editor and art staff for next year will be appointed shortly after the Lion appears next week.

Ten jokes from the first Lion were published in the May issue of College Humor.

GIVE HOME ECONOMICS AWARD TO LLOYD, '29

Euretta Lloyd, '29, won first prize of ten dollars in a contest conducted by the eastern district of the State Home Economics association for the best essay on the topic "Efficient Plans for the Preparation and Serving of a Family Sunday Dinner." The contest was open to all members of home economics student clubs in the Capital District.

Elizabeth Bryan of Skidmore college received honorable mention. Miss Anna Randolph Keim, assistant professor of home economics here, was chairman of the contest committee.

"MAY DAY WILL BE ON APRIL 30," SAYS MAAR

May day this year will be April 30, according to Georgiana Maar, '27, chairman of arrangements. The girls' gymnasium classes, under the direction of Miss J. Isabelle Johnston, will perform on the front lawn. After the exhibition, there will be a festival and dancing in the gymnasium.

TWO ASSEMBLIES TODAY

There will be two assemblies today. In accordance with a vote taken by the class the seniors will continue to wear caps and gowns at every assembly. They wore them for the first time at Friday's assembly.

STATE GETS KAPPA PHI KAPPA CHAPTER

Organize Twenty-Second Group Of National Education Fraternity Here

WILL INSTALL MONDAY

24 Undergraduates, 4 Alumni, 8 Faculty Are Members Of Local Unit

Chi chapter of Kappa Phi Kappa, a national education honorary fraternity for junior and senior men, has been organized at State College with twenty-four undergraduate, four alumni and eight faculty as charter members. It is a professional educational fraternity with a three-fold purpose: professional, social, and scholastic.

The installation of the chapter will be Monday from 2 to 5:30 o'clock at the College. The charter will be presented to the fraternity after a dinner at 6 o'clock. National officers will be present at the installation.

The aim of the fraternity is "to promote the cause of public education by encouraging men of ability and sound character to engage in the study of its principles and problems."

The group here will be the twenty-second or Chi chapter. The Alpha Chapter is at Dartmouth. The other chapters in order of their founding are at Lafayette university, University of Maine, Colby college, Gettysburg college, Allegheny college, University of Wittenburg, James Millikin college, Emory and Henry college, Birmingham Southern college, University of Pennsylvania, Middlebury college, Syracuse university, University of Miami, Washington and Lee university, William and Mary college, Drake university, Wake Forest college, University of Pittsburgh, University of Rochester and Hamlin college.

The charter members are: faculty, President A. R. Brubacher, Dean William H. Metzler, Dr. Milton G. Nelson, Dr. A. K. Beik, Professor R. H. Kirtland, Professor John M. Sayles, and Dr. S. M. Brownell.

Undergraduates: seniors, Alexander Arning, Erwin K. Baker, William J. Clarke, A. Reginald Dixon, Lloyd Fishbaugh, Page Mattice, Herbert S. Page, Harold S. Perry, Edwin R. Van Kleek. Juniors, Arvid J. Burke, Seward Dodge, Felix Festa, Gilbert E. Ganong, Howard Goff, Francis E. Griffin, Richard A. Jensen, John Kinsella, James Martin, Davis Shults, Clyde Slocum.

Sophomores, William M. Fenech, Anthony F. Kuczynski, and Wallace Streetvell. Robert Owens, a special student.

Alumni members are: Professor C. A. Hildy, Carlton E. Moore, '26; Stanley Fitzgerald, '14; Joseph T. Sproule, '15.

The national officers of the fraternity are: president, Riverda H. Jordan of Cornell university; vice-president, Dean John H. Minnick of the University of Pennsylvania; historian, Professor James C. Stevens, Dartmouth college; treasurer, Professor Frederick D. Henke, Allegheny college; secretary, Professor Arthur D. Wright, Dartmouth college.

A required scholastic standing will be established by the fraternity.

Two or three sophomores will be made members this year to help to guarantee the permanence of the organization and to carry on its policies.

CHOOSE 4 TO DEBATE UNION HERE APRIL 22

Four students were chosen to represent the College in the debate April 22 at Chancellor's hall with the Union college team. They are: Adelaide Hollister, '27; Ruth Colburn, '27; Chrissie Curtis, '28, and Louis J. Wolner, '30. Tryouts were conducted Friday afternoon. Judges were Dr. Harold W. Thompson, professor of English; Dr. Adna W. Risley, professor of history; and Dr. David Hutchison, professor of government. The team has begun work. The debate council is now choosing judges for the debate.

State College News

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

THE NEWS BOARD

- EDWIN VAN KLEECK... Editor-in-Chief... HELEN ZIMMERMAN... Business Manager... VIRGINIA HIGGINS... Managing Editor... SARA BARKLEY... Associate Managing Editor... THELMA TEMPLE... Subscription Manager...

- SENIOR ASSOCIATE EDITORS... JUNIOR ASSOCIATE EDITORS... REPORTERS... ASSISTANT BUSINESS MANAGERS...

Published every Friday in the college year by the Editorial Board representing the Student Association. Subscription, \$3.00 per year, single copies, ten cents. Delivered anywhere in the United States.

Second Prize as "America's Best Teachers College Newspaper," C. S. P. A., 1927.

Printed by Mills Art Press, 394-396 Broadway, Albany, N. Y., April 1, 1927. Vol. XI, No. 27

THE MEMORIAL WINDOWS

The Administration has given assurance that there is no intention of "scrapping" the stained-glass memorial windows in the auditorium in the event they must be removed when the building is converted into a library.

MR. FALLON ON TRADITIONS AND BATTLE

EDITOR, THE NEWS: I am sorely perplexed. Should we have traditions or not? If we should have them, how are we to enforce them? The United States Supreme Court is the shining example of a body whose orders are complied with, regardless of the fact that there is no force in back of their orders to enforce compliance, except the regard held for law by those on whom the orders are placed.

tions are desired at State College let everyone keep them. If they aren't, there is always plenty of time during the meetings of the student body to make a motion to abolish them.

NEWS' JOURNALISM WORK VALUABLE, WRITES CHRISTIAN SCIENCE MONITOR

[The Christian Science Monitor, the "international daily newspaper," published recently the following account of the STATE COLLEGE NEWS on its education page.] The working out of an ideal of improving high school publications of New York state has this year developed at the State College for Teachers a form of journalistic training that is rare, if not unique, in the East.

The student staff of the College newspaper has been recruited to nearly 100 members. These students form the memberships of the classes. Enrollment in all the classes, except the most elementary one, is optional, and no College credit is given for the work.

The newspaper has benefited itself by the work, besides, as it thinks, training those who work for it. Its advertising volume has nearly tripled, its news volumes has doubled, and there has been marked improvement in the general style of makeup, news writing, headlining, etc.

The members of the staff are kept in closer social contact with each other by a News club, a social organization, to which everyone connected with the paper is eligible. A small mimeographed sheet, the News Round, is published weekly, carrying bulletins and announcements from the various department heads and other news of specialized interest to the staff.

PERCY MARKS IS AT IT ONCE MORE; MR. TUTT RESUMES LEGAL PRACTICE

"Which Way Parnassus?" By Percy Marks. \$2.00. 246 pp. New York: Harcourt, Brace. The author of "The Plastic Age" is with his old theme in this book, but in a treatment so different as to be in itself a tribute to his power and versatility.

Page Mr. Tutt. By Arthur Train. \$2.00. 322 pp. New York: Scribner's. After a much-earned vacation, the erudite and entertaining Mr. Tutt is with us again, a return that is greatly appreciated by those who first met him between magazine covers, and later learned to like him equally well in books.

COLLEGE BRIEFS

"Some Problems of Adolescence" will be discussed by Dr. Elizabeth Ann Sullivan in the second of a series of talks for home economics students, at Chancellor's hall Thursday evening.

The Troubadours, the men's minstrel troupe, will meet Wednesday evening for another rehearsal, according to Robert J. Shillinglaw, '29, president of the organization.

Mr. Crumb Dead Kappa Delta Rho extends sympathy to Frederick W. Crumb, Jr., '30, in the death of his father.

Ring Payments Next Week Juniors who have not paid for their ring rings will be given an opportunity to pay next week, according to Goldena Gillis, chairman of the committee.

To Discuss Constitution News club will meet today at 4 o'clock in room B to discuss the adoption of the constitution which was drawn up this week.

Explain New Refrigerator The uses and value of solid carbon dioxide as a new commercial refrigerant were explained by Joseph Herney, '29, of the Chemistry club Friday afternoon.

Pawl Conducts Services Mildred Pawl, '27, led the discussion on "Service" at yesterday morning's Lenten service in charge of Memorial society.

Delta Omega Entertains Miss Esther McBride, '25, and Miss Alice Spencer, '26, over the week-end.

Delta Omega Entertains Frosh Delta Omega welcomes into full membership the Misses Eudice and Bernice Gilbert, Ethel Grundhofer, Louise Trask, Eleanor Stephenson, all freshmen.

Delta Omega Entertains Alumnae Delta Omega entertained Miss Ann L. Cushing, supervisor of practice teaching of mathematics, and Miss Elizabeth Shaver, supervisor of practice teaching of history, both alumnae members.

Alumni Visit Kappa Delta Rho Kappa Delta Rho fraternity entertained a number of its alumni over the week-end. They included: Harold P. French, principal of the junior high school department at Plattsburgh.

ROUND TABLE WAS A SUCCESS, SAY HEADS OF GROUP MEETINGS

Dr. A. R. Brubacher has expressed himself as entirely satisfied with the success of the round table conference here Saturday. This success is measured both by the large group of teachers, principals and superintendents who attended and by the reports of the department heads who were leaders of the different sections.

"If we were to go ahead with what creative intelligence we have, we could do most anything with this old world," declared Mr. Brown. Creation he described as the taking apart of elements from their old customary associations and putting them together again in a new relationship.

"Honesty seems to be a family matter," Mark A. May, Columbia university specialist on character education, told the conference.

GIRLS VARSITY TEAM VANQUISHES ALUMNAE

The girls' varsity team defeated the alumnae 31 to 14, Saturday afternoon in the final game of the season. The alumnae who played are Craddock, Hoyt, Doby, and Hutchins. Varsity members in the game were Sweetmann, Duffels, Alcar, Pompe, Neville, Moore, Hawko.

CAPITOL PLAYERS TO START THIRD SEASON

The third season of the Capitol Players will open at the Capitol theatre next Monday night with the production of "The Patsy," a romantic comedy which had an eight month Broadway run.

SORORITY NEWS

Rosaline Greenberg, '26, of New York city is visiting at the Alpha Epsilon Phi house this week.

Psi Gamma Welcomes Freshmen Psi Gamma welcomes into full membership Emma Akeley, '30, and Catherine Aimee, '30.

Delta Omega Entertains Delta Omega entertained Miss Esther McBride, '25, and Miss Alice Spencer, '26, over the week-end.

To Entertain Greeks Sororities will be entertained at a wide party tomorrow afternoon from 2 to 5 o'clock by Delta Omega at its home, 55 South Lake avenue.

Psi Gamma Entertains Psi Gamma entertained as weekend guests Marjorie Finn, '21, and Elise Fowler, '25.

Delta Omega Welcomes Frosh Delta Omega welcomes into full membership the Misses Eudice and Bernice Gilbert, Ethel Grundhofer, Louise Trask, Eleanor Stephenson, all freshmen.

Delta Omega Entertains Alumnae Delta Omega entertained Miss Ann L. Cushing, supervisor of practice teaching of mathematics, and Miss Elizabeth Shaver, supervisor of practice teaching of history, both alumnae members.

Alumni Visit Kappa Delta Rho Kappa Delta Rho fraternity entertained a number of its alumni over the week-end. They included: Harold P. French, principal of the junior high school department at Plattsburgh.

THE By THEATER Playgoer

The Ziegfeld is "On the Fence" about State College. In the musical comedy of last week-end, G. A. A. seems to have presented him with another "garden of girls" to glorify.

Timely lyrics, sure-fire wisecracks, and enough plot to hold up the show, more than satisfied the capacity audiences on both nights. Peg Flanagan, '27, as Fanny Hobbs, played the lead in a delightful heart-breaking Joe College fashion. She made the most of every last note in the performance.

The chorus work was remarkably well done for amateur production. The Redbeers seemed to lead, with the Nuts as a close second, and the Co-op Grinds not far behind. Gertrude Sweetmann, '27, as Mrs. Taylor, won well-deserved applause with her solo. The "Gumpus Moom" scene broke musical show traditions with a dark finale but was extremely effective.

102 STUDENTS WAIT FOR TEST RESULTS

Modern Language Examination Papers Sent To State Department

One hundred two students here are awaiting their grades received in the state examinations in modern languages, given Saturday, March 19.

The papers have been forwarded to Dr. William R. Price, director of foreign languages in the state department of education.

Ninety-two students in the French department; nine in the Spanish department, and one in the German department took the examination.

The following students were entrants for the Spanish examination: Wanda P. Mallin, '28; Anne B. Steidinger, '27; Grace Ostrander, '27; Katherine Angerami, '28; Sara H. Barkley, '27; Adelaide Consalvo, '26; Helen B. Beeber, '28; Margaret M. Smyth, '28, and Louis Doyle, '27.

Joseph E. Salmon, '27, was the only entrant for the German examination.

The French department entered 41 seniors majoring in French, 23 senior minors, and 28 junior majors.

Their marks have been received.

STATE COLLEGE HAS 2 DELEGATES AT VASSAR

Miss Martha C. Pritchard, director of the library school, and Miss Anna Clark Kennedy, extension instructor in the library school and librarian of the Hudson High school, represented State College at a recent meeting at Vassar college to discuss children's readings. Other delegates from this state also attended.

The discussion of the most interest, Miss Pritchard said, was the one in which many mothers gave their experiences in trying to inoculate their children with their own love of reading and their standards of taste for good literature.

"Should the child who starts to read adult standard fiction by himself be steered away from it because he will not get the full enjoyment of it yet?" was a question put to the librarians. Mrs. Fisher said, "Shall I keep Pickwick from thirteen who enjoys every word, because perchance, middle age does not longer care for it?"

REV. COLLINS SPEAKS TO NEWMAN ALUMNAE

The Rev. John J. Collins, spiritual adviser of Newman club, is giving a series of informal talks on the councils of the Roman Catholic church before the alumnae of the club. He defined the relation between the Pope and the church councils at a recent meeting in the club house, 741 Madison avenue.

The next meeting will be Monday, April 4.

DINNER MENU

The menu for the French club dinner in the cafeteria tomorrow evening, as announced by the committee is: tasse fruitée, celery, olives, beefsteak, French fried potatoes, French garden peas, raspberry sherbet and gateaux.

The dinner will be in the cafeteria at 5:30 o'clock. Entertainment will be furnished between courses.

DISCONTINUE FORUM

The Y. W. C. A. forum has been discontinued for the year, but members of the association will attend a joint meeting of Political Science club, Y. W. C. A., and Spanish clubs before Easter, to discuss common interest.

Personality And Frankness Are Necessary Qualities For "Miss Prospective Teacher"

Does Miss Prospective Teacher have a powerful personality? Does she have persistence?

If a senior has these qualities, the chances of a signed contract is greatly increased, according to Professor John M. Sayles, director of the placement bureau. "Superintendents assume one has training and scholarship," he said.

"They are looking for personal traits when they interview the students here.

"In general they look for personality as expressed in the following traits: ability to meet people, humor, persistence,

8 MILNITES COMPETE FOR PRIZE TONIGHT IN THE AUDITORIUM

Four boys and four girls of Milne High school will compete in the prize speaking contest tonight in the auditorium.

The winner will be announced after the contest and the award will be given at the school's commencement exercises. The names of the judges will be kept secret.

The speakers and their topics are: Marian Wallace, "The Last Leaf," by O. Henry; Florence Meade, cutting from Boccaccio's "Untold Tales," a one-act play; Geraldine Griffin, cutting from Louis M. Parker's "A Mimet," a one-act play; Kenneth Miller, "What the Flag Means" by Henry Cabot Lodge.

Dorothy Birchenough, "The Little God and Dickie," by Josephine D. Dasken; Howard Eggleston, "True Americanism," by Theodore Roosevelt; Ralph Brimmer, "The Initiators" by Booth Tarkington; Clarence Livingston, "My Double and How He Undid Me," by Edward Hale; Melanie Grant, Julia Fay, and Marcelita Street, all seniors, have been coaching the contestants.

Essays for the Milne High school senior essay contest were submitted under fictitious names Monday. The winner will be announced and the award made commencement night.

BRUBACHER'S VOLUME LAUDED BY AMERICAN EDUCATION MAGAZINE

"No book that has appeared in recent years seems so well adapted for introducing courses in education or for adoption by teachers' reading circles" is the tribute accorded by the "American Education" magazine for March to President A. R. Brubacher's latest book "Teaching: Profession and Practice." The review says:

"A class room teacher, a high school principal, a city school superintendent, a teachers' college president, Dr. Brubacher is ideally trained to write a book that has long been needed. If only some way might be found to see that every teacher, present and prospective, every principal, supervisor, and superintendent, and above all, every school board member might read it.

"After defining a profession and describing the characteristics of the teaching profession, Dr. Brubacher very frankly but sympathetically shows where teachers as a group fail to meet these standards.

"Possibly the best portions of the book, if one dare use the word best where all is so good, are the chapters on 'Our Ethical Signs in September because she has a position she likes better; the superintendent's Obligations.' The teacher who refuses to release a teacher no matter how important it is to the teacher to be released; the board of education member who cannot see beyond 'A contract is a contract' would all think more clearly if they could read these chapters. While agreeing that one who breaks a contract should be expelled from the profession, Dr. Brubacher's sympathies are all with the teacher. He favors the 30-day clause in all contracts as being fair to both school board and teacher alike.

"Each chapter closes with a summary, or conclusion, subjects for discussion and investigation, and lists for parallel reading. No book that has appeared in recent years seems so well adapted for introductory courses in education or for adoption by teachers' reading circles."

general composure, neatness in attire, a sunny disposition and frankness in expressing one's own opinion."

Anna Randolph Keim, assistant professor of home economics, has made a detailed study of the rudiments of living people, especially as concerns educational matters.

Her requirements, listed in the order of their importance, are: "Cooperation, tact, pleasing appearance, leadership, health, resourcefulness, good judgment, enthusiasm, promptness, responsibility, accuracy and neatness."

MAY 1-7 WILL SEE MASCOT HUNT HERE

Sophomores Will Show Idol In Assembly Before Search Starts

The mascot hunt in the interclass rivalry contest between the sophomore and freshman classes will take place in the first full week in May. The sophomores will hide their mascot somewhere on the campus after exhibiting it in assembly the Friday before the contest begins. If the freshmen find it they will be awarded five points in rivalry. If they do not find it the sophomores will gain the five points.

The mascot may not be hidden in the ground or in a place not accessible to all students, the interclass rivalry rules say. The mascot itself is a small statue not less than four inches high, and not greater than eight inches. It must weigh not less than two pounds or more than eight pounds.

RECESS IS APRIL 8-18

Spring vacation will begin Friday April 8 at 5:40 o'clock and classes will be resumed Tuesday, April 19 at 8:10 o'clock. The announcement was made yesterday by Miss Elizabeth Van Denburgh, registrar.

VARSITY WILL ENGAGE COOPER UNION MAY 14

The varsity baseball game with Clarkson Tech for May 14 has been cancelled, and a meet with Cooper Union of New York has been substituted, Ralph J. Stanley, '28, manager of baseball, has announced.

Coach Rutherford R. Baker issued the initial call for baseball material last week. Practice will be held in the gymnasium until weather permits outdoor games.

Only light practice will be held until after Easter when the squad will engage in regular workouts at Beaverwyck Park.

DEAN PIERCE RECEIVES PICTURE OF ALUMNUS

A photograph of William F. Phelps, '45, noted educator and writer, who organized and managed the model school here from 1845 to 1852, has been given to Dean Anna E. Pierce. The donor is Miss Ella E. McKinney, whose mother, Lucia Pool, was graduated from the State Normal school in 1892.

Professor Phelps was the author of many educational periodicals and assisted in the training of 5,000 teachers. He was also president of the National Educational association.

PEDAGOGUE PLATES TO GO TO PRINTER

All Copy Will Be Sent Within Week, Editor Of Book Announces

Within a week all the copy and plates for this year's Pedagogue will be in the hands of the printer, according to Constance Baumann, '27, editor-in-chief of the publication. "The general theme of the book will be carried out in every department," she said.

Two new departments which are said to be especially in keeping with the theme, will be added this year.

"We aim to give the student body a unified book which will be a personal Pedagogue," she said. "It will contain a complete record of the school year. The senior write-ups will carry out the personal idea, being intimate impressions of members of the class."

The art section will be entirely the work of State College students. The photographs and snapshots have been mounted by the staff.

According to Janet Gow, '27, the business manager, 600 of the 700 copies which have been ordered, have been paid for.

MATHEMATICS CLUB PINS

Mathematics club pins may be obtained from Goldena Bills, '28. The price will be \$2.25 and \$1.50.

"Elephants a-pilin' teak,
In the sludgy, suddy creek,
Where the silence 'ung that 'eavy
You was 'arf afraid to speak!"
—Kipling's "Mandalay"

ELEPHANTS

The elephant is man's most intelligent helper. But—consider this interesting comparison:

An elephant is much larger than the electric motor of a "yarder" or logging machine. The "yarder" has the power of twenty elephants; it handles clusters of logs; it works dependably, twenty-four hours at a stretch, if necessary.

Twenty elephants would eat daily 10,000 pounds of green food, which a corps of attendants must gather. A motor "eats" nothing but electricity, supplied at the throw of a switch.

Power used in the modern industrial world is applied through electric motors—tireless "iron elephants" that are relegating antiquated machines to museums, along with such oldtime household articles as wash-tubs and ordinary irons—and stuffed elephants.

Two million elephants could not do the work now being done by General Electric motors. Whatever the work to be done, whether it needs the power of an elephant or the force of a man's arm, there is a General Electric motor that will do it faithfully for a lifetime at a cost of a few cents an hour.

201-65DH
GENERAL ELECTRIC
GENERAL ELECTRIC COMPANY, SCHENECTADY, NEW YORK

French Club To Celebrate Birthday Tomorrow - - - Fete Includes Dinner, Play, Dance And Talks

LANGUAGE STUDY IS SPEAKER'S SUBJECT

Dr. Leonard C. Jones of Union To Talk On Social Gain Of Studying French

The celebrations for the French club fête, marking its tenth anniversary, will begin tomorrow at 5:30 o'clock with a banquet in the cafeteria, followed by a play in the auditorium and a mardi-gras in the gymnasium.

Dr. Leonard Chester Jones of Union college will speak on "The Social Advantages of Studying French." Margaret Taylor, '27, president of the French club will give the welcoming address. There will be two interludes during the dinner. In the first the "Fencing Dance" will be given by Leah Cohen, '28, and Ethel Curley, '27. The second is a dance interpreting "Who's Got the Button." Those taking part are: Margaret Stoutburgh, '28; Alma Falle, '27; Helen Montgomery, '27; Eleanor Welch, '29; Marelina Tietjen, '27, and Marjorie Young, '28. Mary Wenetawowicz, '27, will play a violin solo.

After 7 o'clock the gymnasium will resemble an old-time French district fair. The members are to wear any sort of French costume, either that of peasant or noble. Guests are also invited to come in costume.

"The decorative scheme is going to be the grand surprise as we are attempting to do something which the French club has never done before," Miss Taylor, '27, president, said.

Dorothy Rabies orchestra will play for dancing which will last until 11 o'clock. At 8 o'clock a comedy "Nous Verrons" will be presented in the auditorium.

A unique feature of the fête will be a post office. At one of the booths, pencil and paper will be provided where people may leave notes for other people attending the fête whom they cannot find.

"There are many other novel ideas," according to Miss Taylor.

SIXTY STUDENTS PASS IN ORAL CREDIT TEST

Students majoring in French who passed the French examination for oral credit given March 18, are: seniors, Mary E. Aubin, Rita Cowan, Ruth E. Flanagan, Katherine Florio, Louise I. Guiney, Edna J. Henry, Dorothy L. Hubne, Dorothy E. Kniskern, Sara Lees, Margaret J. Luke, Mary M. Mastrianni, Ruth H. McNutt, Thelma O'Bryan, Regina M. Perreault, Margaret M. Provost, Helen J. Rex, Vera Rochebert.

Mildred J. Schmitter, Lucy L. Terpening, Mary Wenetawowicz, Adeline Yaguda, Mary E. Campbell, Lillian M. Duell, Agatha Flick, Janet K. Gow, Laura Greene, Sonya V. Holmberg, Jennie Jenkins, Genevieve LaFleche, Ruth Livingston.

Evelyn Palmer, Hectorine A. Poissant, Gladys K. Reynolds, Blanche Robbins, Leola M. Rutenber, Mildred Siller, Marion F. Tilly, Sara L. Wood.

Minors in French who passed are: Ione E. Benson, Katherine Blenis, K. Genevieve Cahalan, M. Evelyn Curley, Lois Dunn, Emma Jean Howland, Helen L. Hynes, Elva Jochemson, Helen Knowles, Bessie M. Orr, Florence Vernon, Evelyn Biddle, Bernice E. Brown, Ruth M. Colburn.

Ethel DuBois, Blanche M. England, Florence M. Hudson, Helen Jewett, Bernice Keating, Mary C. Mellon, Elizabeth A. Trowbridge, Margaret E. Walsh, Dorothy L. Wardell. All are seniors.

Showing French People At Their Best, Club's Duty, Brubacher Says

GREETINGS TO THE FRENCH CLUB:

Adolescence is the difficult age. Your club is entering its "term-age," a period of enthusiasms and adventures. During this second decade your club will accomplish great things. I should like to see French art, French literature, French drama, French civilization made familiar to State College students through your club. We know more of the lighter side of the French people than of their serious side. Your club will render a distinct service to State College and to the French people if you show us the French at their best. I congratulate you on your anniversary and on your opportunity.

A. R. BRUBACHER

GIVES ADDRESS OF WELCOME AT DINNER

Courtesy Albany Evening News

Miss Margaret Taylor, President of French Club, She Will Give Address of Welcome at the Club's Dinner

"Just Walked Into Class, Proposed It," Simonin Says Of Founding French Club Here

Tomorrow, French club is celebrating the tenth anniversary of its founding, with one of the most spectacular events it has ever sponsored. When the club came into existence there were but few members, piloted by their little group of officers. Now it boasts of a membership of 125 and is headed by several officers and a large group of committees.

According to Professor Simonin, French club had a rather informal beginning. "I just walked into class one day," said Mr. Simonin, "and proposed starting a French club. Everyone seemed to like the idea immensely and the entire class was very enthusiastic about it. So we just got together and formed the club."

The purpose and aim of the club was to present French in an interesting and practical way to the students of the language. Since that time, the purpose has become broader, until it includes not only presenting the language of France to students, but presenting also the customs and habits of the French, the history and geography of France, and facts which help French to seem not like an abstract study of a vague something, but vital, alive and real.

Shortly after the founding of the club, the United States entered the World War, and that in itself gave the club an immense boost. The members organized and chose the following officers: president, Alice M. Edwards; vice-president, Helene E. Laventure, secretary, Della Ross; assistant secretary, Beatrice Sullivan; treasurer, Eloise

Lansing; reporter, Dorothy Ablett.

At present, meetings are held the second and fourth Tuesdays of the month. The first meeting is devoted to the transaction of business, and the second to program and social time. At these program meetings, various members of the faculty give interesting talks on the customs of France and the French people which they often illustrate by lantern slides. Sometimes outside talent is secured for a program, and a number of the students, from time to time (most entertainment in the way of French ball songs or dances).

Each year since the founding, the club has grown in size and in popularity, students of the department finding it an invaluable aid in their work. Much gratitude is due to Professor Simonin, who fostered the club and has always given it his loyal support. The little informal gathering in his class room to which he purposed the starting of an organization into a crowd, attempting larger things each year for the advancement of French and interest in France and its charming inhabitants. Professor Simonin does not take the credit to which his untiring labors and charming personality entitle him.

The French club was founded in 1917. Past officers are: president in '25, Iva Guinan; president in '26, Isabelle Plude. Present officers are: president, Margaret C. Taylor, '27; vice-president, Violet Pierce, '28; secretary-treasurer, Henriette Francois, '29; reporter, Margaret Cosgro, '29.

PRESENT FANTASY AT CLUB MEETING MAY 17

A French fantasy, "La Princesse au Bois Dormant," written and directed by Regina Perreault, '27, will feature French club meeting Tuesday, May 17. "Those who will take part are Louise Bennett, Grace Jay Adams, Louise Herrick, Catherine Curtis Adams, and June Herrick, pupils of Miss Perreault.

A short musical program will follow. Marion Conklin, '29, will play piano selections. Refreshments will be served.

16 GIRLS TEACH FRENCH

French is taught in Milne High school this semester at 10:00-10:50 o'clock in the following classes. French I by Hectorine Poissant, and Margaret Provost; French I by Agatha Flick and Mary Wenetawowicz; French II, Sonya Holmberg and Dorothy Hubne; French III Evelyn Magee and Sara Lees.

At 11:50-12:35 o'clock, French I, Mary Aubin and Genevieve LaFleche; French I, Rita Cowan and Louise Guiney; French II, Helen Rex and Gladys Reynolds; French II, Ruth Maynard and Vera Rochebert.

SIMONIN ANNOUNCES PLAN FOR CLASS IN ARCHERY, FENCING

State College is to take another step along the road to becoming intercollegiate in the very near future. Plans are afoot for the formation of an archery and fencing class which will be started as soon as arrangements have been completed, according to an announcement of Amedee Simonin, assistant professor in French.

"Other colleges have these classes," said Mr. Simonin, "so why not State? The class will be formed as soon as I have the time to see Colonel Charles Walsh and make arrangements with him for the services of an instructor."

The fencing and archery will be taught in conjunction with the work of the French club, of which Mr. Simonin was the founder ten years ago. According to Mr. Simonin those with whom he has spoken on the subject, consider it a wise move, and a great deal of enthusiasm has been displayed by students of French and members of the French club and especially by those who are fond of sports and are interested in learning as much of the French nation, its people and their customs, as possible during their college course.

Both archery and fencing are among the most popular sports for women in some of the larger colleges and often intercollegiate teams vie with one another for supremacy in the art.

FRENCH CLUB REACHES 100 MARK IN MEMBERS

French club, since its organization in 1917, has grown to a membership of over 100. Members this year are: seniors, Jennie Jenkins, Evelyn Magee, Margaret Walsh, Marie Wenetawowicz, Katherine Blenis, Bessie Orr, Lillian Duell, Lucy Terpening, Dorothy Kniskern, Helen Rex, Leola Rutenber, Laura Green, Ruth Livingston, Margaret Taylor, Mildred Schmitter, Genevieve Cahalan, Adeline Yaguda, Genevieve LaFleche, Blanche Robbins, Vera Rochebert, Sara Wood, Blanche England, Mary Aubin, Thelma Brezee, Evelyn Biddle. Juniors, Lillian MacGregor, Jeanne Amos, Florence Gaudet, Ethel Van Emough, Grace Glaser, Mary Fitzpatrick, Dorothy Guth, Violet Pierce, Mary Judith Landson, Grace McKee, Helen DeJoy, Frances Mueller, Miriam Raynor, Ethel Effron, Eleanor Smith, Gertrude Conway, Clara Hager, Wanda Starr.

Sophomores, Mildred Johnson, Carolyn Ferris, Evelyn McNickle, Frances McDonough, Ruth Smith, Bessie Friend, Ruth Albeck, Anne Maher, Adelaide Pearce, Michael Tepidino, Helen Fraser, Elizabeth Smith, Kathryn Mulqueen, Helen Walsh, Mary Gaim, Gladys Bartholomew, Margaret Cosgro, Julia Doyle, Marion Worlock, Jean Bowman, Georgianna King, Henriette Francois, Mary Mieneci, Margaret Maynard, Maybelle McNulty, Doris Crosby, Katherine Doyle, Mary Bott, Sara Shapiro, Gladys Chamberlin, Helen Daley, Robert Ross, Robert Barman, Jennie Conway, Bertha Pitkin, Henrietta Gastwirth, Ida Vener, William M. French.

Freshmen, Virginia Roosa, Doris Williams, Doris Cobb, Eleanor Stephenson, Irene Wilcox, Lorene Kerr, Lucile Nord, Ethel Moore, Ruth Clow, Dorothy Mullins, Rose Rigouard, Doris Codet, Ellen Williams, Anna Williams, Marion Kaplan, Ruth Ballack, Florence Marx, Frances Dale, Shirley Wood, Bertha Harris, Alice Walsh, Vida Madaras, Helena Fisher, Gertrude Hershberg, Catherine Snyder, Myrtle Kentfield, Helen Davison, Louise Weatherwax, Esther Weatherwax, Louise Dubee, Gladys Greene, Lucy Hager, Dorothy Brimmer, Frances O'Connor, Gizella Fedak.

MISS LOEB ELECTED

Professor Charlotte Loeb, head of the French department, has been chosen chairman of the Hudson Valley Chapter of the National Association of Teachers of French. This association was organized recently and has chapters throughout the state. Similar organizations have been formed for teachers of Spanish, German, Italian, English and Latin.

This page devoted to the French club's tenth birthday anniversary is made financially possible by the club.

PLAY WILL CENTER AROUND DOG THEFT

Perrault, Tepidino, Rigouard Have Leads In Drama Given In French

The desire of a pretty French maid to go to America where every girl is a grande dame, and the struggle of her lover, the cook, to make her stay in France and marry him furnish the theme of the play "Nous Verrons," by Emma L. Simpson, to be given by the French club at its French fête tomorrow night. Jacques, the cook, in order to make Yvonne dependent on him for her position and therefore willing to stay in France and marry him, steals their mistress' dog while Yvonne is guarding it in the park. He knows that she will be blamed for carelessness and that only his returning the dog will save her position. The theft is observed by a policeman, and the rest of the play deals arduously with the attempts of Jacques to escape the law. In the third act, however, his scheme succeeds, at least to the extent of winning Yvonne to a promise to remain French forever.

The play will be given in French. Yvonne will be played by Regina Perreault, '27; Jacques by Michael Tepidino, '29; Madame DuPont, the mistress, by Rose Rigouard, '30; her nephew, Paul, who aids Jacques in escaping the policeman, by Clinton Wallwork, '29; the niece, Louise, by Evelyn Palmer, '27. Minor characters are played by Clarence Newbery, '28; Julia Doyle, '30; Margaret Cosgro, '29; Thelma L. Brezee, '27, and Margaret W. Martin, '28.

The play will be at 8 o'clock in the auditorium. It will be preceded by dancing, which will also continue after the play until 11:30 o'clock.

The chairman of the committees for the play are: costumes, Thelma Brezee, '27; sets, props and lights, Genevieve LaFleche, '27; Margaret Taylor, '27, president of the club, is directing the play.

Flashlight pictures of the play cast will be taken in the gymnasium at 7:45 o'clock.

MISS MAUD MALCOLM, ILL FROM OVERWORK, RECOVERING SLOWLY

By ELIZABETH PIHETPLACE

The condition of Miss Maud Malcolm, instructor in French, whose illness has been the cause of anxiety in her department, is reported as improving. Brought on by overwork and nerve strain, her ill health is requiring more than ordinary treatment, which may extend over a considerable period.

Although Miss Malcolm is not confined to her home, her activities are under the strict surveillance of her physician. Absolute rest and freedom from the cares which have brought on the collapse, are part of the regime.

Trips to the dentist and doctor enforced leisure and relaxation take up an amazing amount of time, Miss Malcolm finds. Friends of the faculty and student body who have visited her say that she is gaining strength and seems to be in an optimistic frame of mind.

Long walks in the March wind and sunshine, a gentle, hygienic discipline and every resource of rest and diversion are being brought to bear on the situation to further recuperation and restore the health of this popular teacher.

Officers and chairman of committees of the French club are looking forward to Miss Malcolm's return. She has taken an active interest and her assistance has been invaluable in the activities of the club.

FRENCH CLUB MAY BE AN HONORARY SOCIETY

French club may be converted into a departmental honorary society in the near future, according to its present officers. It would then become an elective body for honor students in French.

"It is felt that this is in line with a general movement of the colleges of the country," said Margaret Taylor, '27, president. "A step has already been taken in this direction by putting in the constitution, which was revised this year, the stipulation that all meetings shall be conducted in French."

"When this becomes a reality, French club will be even more helpful for those who expect to teach French. It is hoped that more advanced programs may be a part of the club's regular activities."

New Instructor

Courtesy Albany Evening News

Miss Nancy Bourne Myers, who is substituting for Miss Maud Malcolm as instructor in French.

TO INITIATE FROSH, HAVE DINNER PARTY

Kappa Delta Rho Will Receive Six Pledges Into Full Membership

Formal exemplification of the third degree will be given tomorrow afternoon by Gamma chapter of Kappa Delta Rho upon its freshman pledge members. The degree, to be given at the fraternity house, 731 Madison avenue, will be followed by a dinner in the lattice room of the Hampton hotel. This will be followed by a theater party.

Arthur M. Ottman, national president of the fraternity, is expected to attend and to speak at the dinner. Faculty honorary and graduate members who have been invited are: President A. R. Brubacher, Professor John M. Sayles, Dr. David Hutchison, Dr. Harry W. Hastings, Dr. M. G. Nelson, Ralph A. Beaver and James H. Erskine, former instructor in history. Professor Nelson will speak for the chapter's alumni. A member of the faculty will speak for the honorary faculty members. Several alumni and former students are expected to attend. Professor R. H. Kirtland, father of H. Ellsworth Kirtland, one of the initiates, will also be a guest.

Francis E. Griffin, '28, is general chairman of arrangements and will be toastmaster for the dinner.

ELECT BURKE DELEGATE

Kappa Phi Kappa at a meeting Monday noon in President A. R. Brubacher's office elected Arvid Burke as its delegate to the biennial national convention next week end at Gettysburg, Pa. Officers will be elected following the installation dinner Monday night at the University club.

ALUMNA BROADCASTS

Mary Rhein, '26, broadcasted on the piano from radio station WHAZ at Troy, Tuesday night, March 22. Miss Rhein is teaching at Cobleskill.

Easter Clothes are in style at Easter. But a Marcel is ALWAYS in style.

Call the
High School
Beauty Shop

9 North Lake Avenue
Phone West 6822

L. A. BOOKHIEM
RELIABLE MEATS
and FRESH KILLED
POULTRY

Special Attention Given
to Sorority Houses

West 1837 846 Madison Ave.
Cor. Ontario St.

EVERY TEACHER
Should Visit the Home of

Boulevard Milk

This company extends an especially cordial invitation to those engaged in educational work. Our plant is one of the most modern and complete in the country—a truly model dairy of unique interest to you personally as well as professionally.

Boulevard Dairy Co., Inc.
231 Third St., Albany
Telephone West 1314
"The Sunlight Dairy"

ANNOUNCE CHANGES IN EXAMINATION GROUPS

Changes of subjects in examination groups for the final examinations in June were announced yesterday by Professor Harry Birchenough, head of the mathematics department.

Commerce 2 is changed from group VII to group XVIII; English 6 from group XVI to group II; English 13 and English 15 from group II to group XVI; English 23 and English 26 from group XII to group I; French 10 from group XVI to group X; history 3 from group III to group XIV.

Professor Birchenough announced that beginning with next year students will not be allowed to elect more than one course from each examination group without the consent of the instructor. Failure to comply with this ruling means that no credit will be given for the courses thus elected, he said.

SALMON, MARCUS ARE CHECKER CLUB HEADS

Joseph L. Salmon, '27, was elected president of the Chess and Checker club at its first meeting Wednesday, March 23. Lorena Marcus, '29, is secretary. A constitution will be drawn up later.

Meetings will be held second and fourth Wednesday evenings every month at 7:30 o'clock in the rotunda. They will be entirely devoted to playing chess and checkers.

Watch for the
STATE LION

on sale in the rotunda
next week

Price 25c.

MENORAH WILL DINE

Menorah society will hold a pre-Passover dinner Sunday evening, in the Lucille-Lite Tea room at 6:30 o'clock.

Dr. Myron W. Jacobs of Troy will speak. The dinner will take the place of the meeting that was to have been held Wednesday, March 23.

Bella Hyman, '27, is general chairman. The following committees will assist her: Miriam Pomeranz, '29, and Dorothy Warsaw, '30, dinner; Bertha Pitkin, '29, and Lorena Marcus, '29, entertainment; Emanuel Green '30, and Gertrude Hershberg, '30, publicity; Mollie Kaufman, '29, finance.

NOT TO DISCONTINUE ORIENTATION COURSE

Rumors that Education 9, the freshman orientation course, will not be offered next year are without foundation, according to President A. R. Brubacher.

The course, given by Professor A. H. Kirtland, is required of all freshmen.

CORNED KID

Pumps and oxfords in the
latest lasts and patterns

\$6.50

FEAREY'S

44 No. Pearl

If you see ONE
You'll Know It's a
LEONE

at 18 Steuben St.

Whether it's a Shingle Bob
A Swirl Bob or
A Peacock Bob
We Specialize in Hot Oil Scalp and
Hair Treatment
Two (2) Expert Marcellers Always in
Attendance
For Appointment, Call Main 7034

Geurtze and Weaver

Special Sale of Evening Gowns \$15 up
IRENE LINGERIE SHOP
Main 3629

50 No. Pearl St.

Albany, N. Y.

Klein Market

331 CENTRAL AVENUE

Choice Meats, Poultry
and Vegetables

Special Attention To
School Organizations

Oriental and Occidental Restaurant

AMERICAN AND CHINESE

Open 11 until 2 A. M.

Dancing 10:30 till 1 A. M., Except Sunday

44 State St.

Phone Main 7187

ENDICOTT JOHNSON

Showing the

LATEST SPRING STYLES

FOR

Class Room, Street, Evening Wear

OUR PRICES

\$2.95 \$3.95 \$5 and \$6

2 STORES

60 North Pearl St. Albany 255 Central Ave.

FISHBAUGH ORGANIZES INTER-CLASS BASEBALL

An inter-class baseball league is being arranged for the men students here. Lloyd Fishbaugh, '27, is the organizer.

Credit for physical education will be allowed to members of the teams, according to Rutherford R. Baker, instructor in physical education. Varsity baseball players will be barred from the league. The winners of the class league championship will be awarded a pennant inscribed "State College Champions," according to Fishbaugh's plans.

The first games are scheduled for Tuesday, April 5, when the sophomores will meet the freshmen while the seniors will play the juniors.

On April 8 the juniors will play the sophomores and the seniors will play the freshmen. The games will be played at four o'clock on the Heaverwyck park diamond.

For Youthful Style

Novelty Materials

Latest Creations

In Coats, Suits, Street, Dinner,
and Evening Dresses

GO TO THE

Fashion Shop

72 North Pearl St.

(Kenmore Hotel Bldg.)

"Not Expensive Either"

James H. Murray

CONFECTIONERY

We Supply Candy to
The Co-Op, Fresh Daily

96 Madison Ave.

Cor. Franklyn St.

Phone Main 1571-J

EXCLUSIVE PRINTING

336 CENTRAL AVE.

Phone West 2037

Normanskill Farm Dairy

Bottled Milk and Cream

Velvet

ICE

CREAM

Wholesale Price to Parties

CLOTHES

Ready-made
And Cut to Order

ESTABLISHED ENGLISH UNIVERSITY
STYLES, TAILORED OVER YOUTHFUL
CHARTS SOLELY FOR DISTINGUISHED
SERVICE IN THE UNITED STATES.

Charter House

Suits and Topcoats

\$40, \$45, \$50

BY SPECIAL APPOINTMENT
OUR STORE IS THE

Charter House

OF ALBANY.

The character of the suits and
overcoats tailored by Charter House
will earn your most sincere liking.

Steeffel Brothers

INC.

MR. EDDY TALKS ON JUNIOR HIGH SCHOOL

Advises Frequent Visitations Of Senior Teachers To Junior Classes

The junior high school plan, considered the most important development of the last two decades in secondary education, must merge with the work of the senior high schools as naturally as the roots merge with the tree of which they are parts. Such was the opinion emphasized by George E. Eddy, principal of the Washington Junior High School of Rochester, speaking at a round-table meeting on the junior high school Saturday.

Dr. M. G. Nelson

Mr. Eddy was introduced by Dr. M. D. Nelson, assistant professor of education, who referred to the pioneer work done by the Rochester school in the development of the junior high school idea.

The necessity of "getting together" with the senior high school was stressed by Mr. Eddy throughout his talk. The two schools must know each other intimately, he said. He advised frequent visitations by teachers of one school to the classes of the other, the exchange of student talent for assembly programs and numerous other devices.

The four most important extra-curricular activities of the junior high school, he said, are the school community organization, the class meeting, the club program and the character forming work. At Rochester most of this is made part of the curricular program.

"We established the junior high school ostensibly to accomplish a sort of union, to 'bridge the gap' between the elementary and the high school," he said. "In the opinion of some we have succeeded merely in making two gaps where one existed before. Be that as it may, it is not inconceivable that we can accomplish the work of preparing the individual for service to himself, for his country and for society efficiently and well, even though two buildings are required instead of one to complete the task."

CLUB ATTENDS SERVICE

Canterbury club will attend the 11 o'clock service Sunday morning at St. Andrew's Episcopal church instead of having the usual corporate communion service at 8 o'clock.

Ye Olde Pewter Pitcher

Tea Room and Food Shoppe

215 LARK STREET

Luncheon 12 M. to 2 P. M.

Dinner 5 P. M. to 7 P. M.

CATERING

SKINNER'S BOOK STORE
Established 1890

Cards for Easter

Lenten Reading and Imported Paper

Cor. Steuben and James Albany, N. Y.

Model College Shop
14 So. Pearl St. Albany, N. Y.

Clothes that are Distinctive but not Extensive

No Journalism With Credit Next Year, Hastings Tells Freshmen

Professor Harry W. Hastings, chairman of the English department, today made answer to the freshman petition for a journalism course. In part, he said: "That the students of the College take a lively interest in the English department is abundantly clear from the number of petitions which come to me. I have had four other petitions within a year. Although I am not always able to act upon them favorably, I have always considered them carefully. In the present instance, I can only say that we hope eventually to have a course which will give advice upon the management of high school papers. Meanwhile the staff of the NEWS has been doing an admirable service through its enterprising instruction classes for 'cubs', and will, I hope, continue the work next year."

ALPHA EPSILON PHI IS INTERNATIONAL GROUP

Alpha Epsilon Phi is the first international sorority at State College. A new chapter, Alpha Alpha, has just been established at the University of Toronto, Canada, and is to be installed by national officers from the sorority's national headquarters at Chicago on April 9. This chapter will be the sorority's twenty-fifth.

Elie Sheetz
Old-Time Home-Made

Martha Washington Candies

26 Steuben St. Albany, N. Y.
Main 4672 Open evenings

COLLEGE CANDY SHOP
203 Central Avenue (near Robin)

TRY OUR TOASTED SANDWICHES

Willard W. Andrews, Pres. E. Wayland Bailey, Secy

ALBANY TEACHERS' AGENCY, Inc.

We receive calls for teachers from every state in the Union and can certainly be of service to those who wish to teach and WHO ARE QUALIFIED TO DO GOOD WORK. Early registration desirable.

74 CHAPEL STREET. ALBANY, N. Y.
Correspondence and Interviews Invited

ARTISTIC PLEATING & STITCHING CO.

58 Columbia St. Cor. No. Pearl St. Albany, N. Y.

Expert picot Hemstitching, all kinds of Pleating, Buttons covered, Button holes, Rhinestones set in garments and hand embroidery. Special attention given to our Mail Order Department.

THE COLLEGE PHARMACY
Prescriptions Our Business

CANDY - We are agents for Apollo, Park and Tilford, Whitman's, Durand's, Looney's Chocolate

Telephone West 1959 and 3951

Prompt attention given to phone and mail orders. Delivery everywhere

Cor. Western and N. Lake Aves. Albany, N. Y.

Geo. D. Jeoney Phone West 7613

Boulevard Cafeteria

198 Central Avenue - at Robin Albany, N. Y.

Branch of the Boulevard Restaurant 108-110 State Street

BAKERS A. HAGAMAN & CO.

877 to 885 Madison Ave., Albany, N. Y.

Branch Stores:

206 Lark St., Albany 1 South Allen St., Albany
20A Steuben St., Albany 294 Madison Ave., Albany
173 Central Ave. Albany 130 Quail St., Albany
32 Fourth St., Troy

BUY BONNIE BREAD

TO HOLD RUMMAGE SALE

Y. W. C. A. will hold a second rummage sale soon. Students may give their contributions to Mary Harris, '27, or Katherine Saxton, '28, who are in charge of the sale.

"Spring housecleaning ought to bring us many donations, Miss Saxton said.

DISCUSS "IMMORTALITY"

"Immortality" will be discussed by Florence Potter, '28, Thursday morning in the last Lenten service conducted under the auspices of Y. W. C. A., Menorah society and Newman club.

A special feature will be a cello and piano duet by Alice Barber, '30, and Marion Velder, '27.

"Helping Others in Community Life" was the phrase emphasized by Mildred Pawel, '27, in her discussion of "Service" at the meeting yesterday morning. Bella Hyman, '27, sang a solo.

J. BARBAGALLO
COLLEGE SHOE STORE

Above High School

High Grade Shoes for Men Sneaks for Gymnasium

WE GUARANTEE ALL OUR REPAIRS AND GOODS

464 Washington Ave.

QUALITY SHOE REPAIRING

84 Robin Street One block from the College

J. COSTANZO
PROPRIETOR

Shoe Shining and Repairing

DEAN PIERCE ATTENDS NATIONAL CONFERENCE

Dean Anna E. Pierce is attending the fifth annual convention of the American Association of University Women at Washington, D. C. Miss Pierce left Wednesday. The convention will end tomorrow.

Miss Pierce is paying special attention to discussion groups which concern the problems of deans of women in colleges.

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

STEUBEN STREET
Corner James
Phone Main 3775

LELAND
HOME OF FILM CLASSICS

C. H. BUCKLEY, Owner

Now Playing
"SLIDE KELLY SLIDE"
With William Haines and Sally O'Neil

Helen and Warren in "Easy Payments"
Grantland Rice Sportlights "Crowd Bail"
Pathe News

25 cents All Day

CAPITOL ALBANY

OPENING MONDAY
Third Season

THE CAPITOL PLAYERS

First Production

All Week - Mat, Tues., Thurs. and Sat.

"The Patsy"

A Romantic Comedy

POPULAR PRICES

Eves: 50c., 75c. and \$1.10
Mats. 25c. and 50c.

CLINTON SQUARE
EXCLUSIVE PICTURES

Now Playing
MAE MURRAY in "VALENCIA"
With Lloyd Hughes

"COLLEGE DAYS"
With Marcoline Day
Chas. Delaney

Nights 25c—Matinees 15c

"We Understand Eyes"

Ben V. Smith
EYEGLASSES

OPTOMETRIST 50 N. Pearl St. Albany, N. Y. OPTICIAN

NEW YORK STATE NATIONAL BANK

69 STATE STREET ALBANY, N. Y.

Telephone Main 1109

JOHN W. EMERY, Inc.
POPULAR PRICED SHOES

54 No. Pearl St. Shoes and Hosiery Albany, N. Y.

PALLADINO
ALBANY'S LARGEST BEAUTY SHOPPE

Hair Bobbing Marcelling 7 Master Barbers 9 Beauticians
Finger Waving Permanent Waving Strand Shoppe 133 No. Pearl St. Opp. Clinton Square

Phone Main 6280

PRINTING OF ALL KINDS

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

Mills Art Press 394-396 Broadway Main 2287
Printers of State College News

Proverb No. 5

ITS LUXURY to buy your Easter Outfit Easter week--- ITS ECONOMY to buy it now.

STATE COLLEGE NEWS Business Department