State College News

NEW YORK STATE COLLEGE FOR TEACHERS

VOL. X No. 8

ALBANY, N. Y., FRIDAY, NOVEMBER 6, 1925

\$3.00 per year

HALLOWE'EN FROLIC COLORFUL PAGEANT

Ruth Watts Wins Prize For Funniest Costume At Party In Gym

HAVETHREE MOHE FROLICS

The first gym frolic of the four to be given during the year by G. A. A. took place Saturday evening as a "Harvest Masquerade." The gym was appropriately decorated for Hallowe'en and everyone made merry.

After a grand march before the judges, Dr. Caroline Croasdale, Miss Minnie B. Scotland, and Miss Isabelle Johnston, and a snake dance, led by Mildred Wilson, prizes for costumes were awarded: for the prettiest, to Mildred Melrose and Ethel Lengster colonial dame and gallant; and for the immiest, to Ruth Watts, who, as Dr. Croasdale said, was not the only angel at State, but the most original

"How'd you like to be a kid again" was the title of the first stunt by Cornelia and Elizabeth Westlund, after which Leah Cohen, '28, and Evelyn Bac le, '28, gave a blackface song and dance skit,

After a short business meeting at which Lorena Shaffer, president of G. A. A. presided and at which the constitution was read and explained for the benefit of the new members, there was social dancing as well as the promised Virgin'a Reel. The prize for the spat dance was awarded to Charlotte Cole and Beulah Hungerfort, while Mary Louise Craig was awarded the wonderful prize, a pumpkin pie, in the pumpkin lantern contest.

test.
The committee for the Harvest Masquerade was: Jeanetta Wright, general chairman; Bertha Zajan, entertainment; Katherine Blenis and Kathleen Doughty, assistants; Jeanette Walbillig, decorations; Mildred Lowman and Anne Raynor, refreshments; Cornlia Williams and Mary Wenctowowicz. music; Kathleen Doughty, publicity.

CLASS OF '29 ATTENDS SHOWINGOF"FRESHMAN'

The freshman class met at college last Saturday afternoon in a body, and walked en masse to the Strand Theatre to see "The Freshman." The freshman girls were uniformly dressed in the costume of red tie, middy and sk'rt; the boys wore class caps.

Miss Pierce and Miss Perine were chaperons for the theatre party. During intermission all State College students in the audience rose, and sang the "Alma Mater"

dents in the audience rose, and sang the "Alma Mater."

After the party the freshmen returned to college to attend the Intersority Tea.

College Music Association Presents Percy Grainger In Pianoforte Concert Tonight At Chancellor's Hall On Friday evening, November 6, at 1

8:30 in Chancellor's Hall, the Music association will present the great composer-pianist Percy Grainger, in a pianoforte recital. Mr. Grainger has been good enough to include a number of request pieces in his program, and w'll undoubted'y play several trifles that have made his name famous. Grainger is an Australian by birth, becoming an American citizen during the time he served in the U. S. Army. He was at one time associate with the Norwegian composer Grieg. who made the statement that Grainger was easily the best interpreter of hi-(Grieg's) works. Students may attend the recital free, on presentation of tax ticket, the whole of the baleony being reserved for the student body A \$1.50 seat may be reserved for fixty cents, or a \$2.00 seat for seventy-five cents in addition to tax ticket. The program to be presented is as follows: 1. Fantasia and Fugue in G minor

(e) Polonaise in A flat major.. Chopin

Grainger has not appeared in Albany for a number of years and his rec'tal is creating wides/read interest among the music lovers of Albany. Early in the new year he will return to his rative and where he will immeliately start upon a concert tour.

PRESIDENT BRUBACHER ADDRESSES CONVENTION

President Brubacher attended a conference of the Orange County Teachers' organization at Goshen, New York, last Friday, to speak on The Professional Significance of Teachers' Organizations." He treesed two points in his talk: first, how much the present State Teachers' association has accomplished since its reorganization twelve years ago in increasing its membership from one thousand to thirty thousand; in bringing about through its increased membership, the best pension law in the country the salary legislation of 1919 and 1920, and the rural school legisdation; and in instigating the teachers' welfare and tennal legislation. The second point concerned the State association's future plans which include the financial independence of school boards and the sebatical year for high school teachers.

EXTENSION COURSES CONDUCTED BY STATE FACULTY MEMBERS

Many faculty members of State College are giving New York university extension courses this year. Dr. Arthur K. Beik is teaching psychology; Dr. Harry W. Hastings, English composition, the modern novel, and modern poetry; Professor Amedee Simonin, elementary and intermediate French; Professor Jesse F. Stinard, elementry Spanish; Professor George M. York, commercial law. Extension courses are also being given by several instructors from Albany High School, Registration period for the winter term will be the week of January 25. Students can receive college credit for extension courses that are similar to courses given at State. classes in each subject meet once a week Most of them are held in the evening. Only four courses out of the twenty meet in the afternoon.

TICKETS FOR READING BEING SOLD AT CO-OP

Miss Helen Fay, business manager for Miss Futterer, calls the attention of the students to the fact that there are only six hundred available student tickets in the Co-op for Miss Futterer's reading of "Monsieur Beaucaire" November 13. Every one is urged to buy his ticket as soon as possible in order to avoid the inevitable last minute rush.

VARSITY PRACTICE IS CALLED TUESDAY

Only Four Letter Men Report But New Material Is Promising

EXPECT FAST SEASON

Tuesday the first varsity basket ball cractice was called. Captain Herbert Hornung, Clarence Nephew, Anthony Kuczynski, and Francis Griffin are the only regulars available. Coa h Baker stated that prospects are bright and that he expects a faster combination that he had last year.

"The team will lack experience but it will soon overcome that handicap." he declared. Baker is also confident he will find some first class material among the new students.

Manager William J Clarke reports the foll: wing colleges added to the schedule: University of Vermont, St. Bonaventure, and the College of the City of New York. Some of last year's opponents are not on this year's schedule, he said. At present the usual New York trip is not settled. Five games are scheduled for December. The opener, at Albany, will be against Jamaica Training school which State humbled here, 33 to 12. last year. State will play twice morat Albany and will then travel to Burlington to meet the University of Vermont and St. Michael's just before the Christmas recess.

TO STRESS APPARATUS WORK IN GYMNASIUM

Physical education for underclassmen started this week. Coach Baker will have a few classes of girls as he had last year. He will also direct about sixty men and the boys of Milne High School. Coach Baker said, "I enjoy the physical training work with my classes of girls. They are very enthusiastic. I expect to have them do even more varied exercises than the classes did last year." He regretted he could not have the same classes of girls to go on with advanced work, for it will be necessary for them to repeat much of their work.

The men will have the usual elimination wrestling bouts and some hard work on the apparatus. They will probably learn some suitable exercises for an exhibition in the spring.

"I expect to stress apparatus work for the men," Baker said. "Volley balls, Indian clubs and considerable other equipment have been provided. All of our equipment was not safe last year but it is in fine shape now."

ESTABLISHED BY THE CLASS OF 1918

Nov. 6, 1925

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.

Editor-in-Chief HARRY S. GODFREY, '26 Managing Editor
EDWIN VAN KLEECK, '27
Business Manager
HELEN E. ELLIOTT, '26 Subscription Manager Helen Barclay, '26 Copy Reader Margaret Benjamin, '26 Assistant Business Managers Myra Hartman, '27 MYRA HARTMAN, '27 Helen Zimmerman, '27 Assistant Subscription Manager Assistant Subscription Manager
THELMA TEMPLE, '27
Assistant Copy Reader
JULIA FAY, '27
Associate Editors
Sara Barkley, '27 Louise Gunn, '2
Katharine Blenis, '27 Anna Koff, '26
Joyce Persons, '26
Reporters
Leah Cohen MacMullen Elizabeth

Leah Cohen MacMullen Elizabeth Thelma Brezee Lela Van Schaick Virginia Higgins Katherine Saxton Adelaide Hollister Dorothy Watts Elnah Krieg Bertha Zajan

CAMPUS COUNCIL

To be efficient, any measure must have the loyal support and hearty cooperation of those who come under its control. Lacking these things, it is, at its best, only halfway effective; it becomes merely a figure in the minds of the people, obeyed only because force is brought to bear, for it is often forgotten that laws are for the benefit rather than the restraint of the people. Transferred from the field of law into everyday life, the principle still holds.

Recently there has been created at State an organization known as the Campus Council whose duty is the the guarding of college traditions. This council is depending largely for its effectiveness on the manner with which it is vewed by the student body. Its aim, that of guarding traditions, should be the aim of every student. The traditions of a college are among its most cherished possessions and as those of our Alma Mater are held sacred, so will our Alma Mater mean more and more as years pass by. When we look back on college days. the traditions which have grown

the traditions which have grown up from year to year will seem a very real part of our college life. The Campus Council supported by the entire student body will be able from year to year to make the traditions of State stronger and more revered it will give to undergraduate and graduate alike a code of traditions of which to be proud.

A BOOK A WEEK

Miss Mary E. Cobb in each issue will reco mend a book she believes students will enjoy. This week;

BOOK SHOP, by HAUNTED Morley. Christopher Page, \$2,00. Doubleday.

System Of New Education

To the Editor of State College News In Dr. Brubacher's article of October 23, published in your columns, he concludes with the following pregnant sentence: "Whatever this intervening school may be called . . . it may yet become the cuted in of A worker walkers as discalled . . . it may yet become the custodian of American culture as dis-

tinet from technical education."
Disappointing though this thought is, perhaps we should be glad to have it so clearly formulated. Probably for every serious young person his coming to college appeared (looking toward it) as a trip to Olympus, where he would sit just below the gods and he would sit just below the gods and eat of heavenly fare, (Looking back from the start) he seems to have strayed by chance into another. Den of Effic'ency cursed like the rest of the age. We seldom meet the culthe age. We seldom meet the cul-ture and wisdom we expected. We discover with horror that our associates are but Babbitts hurrying after degrees and appointments

real estate and Booster's clubs. But if it is to be, it is to be. we who receive our cultural training in a confessed vocational training school are to go out to be the custodians and propagators of culture in new demi-Olympus of Senior High School or Junior College. what? Do any of us have time to study ourselves or our relationships? Where shall we acquire culture to pass on? We who are dragged from required subject to required subject with halters and newer halters—we

with halters and newer halters—we are to teach this strange, awful Doctrine of Living on a Fine Scale, a thing which we are too busy to discover for ourselves. It is a case for "Life" rather than the "News."

Some one will say that the school has never been really responsible for culture. That it is a thing deeper than the influence of education in formal institutions. I am glad to agree with that person. Where culture is to be found at all, it is usually agree with that person. Where culture is to be found at all, it is usually an inherited tendency which has been carefully nurtured. But very often this process of nurture, or the flar: which started the ni'grim on his quest is the product of a school. (Dallas Lore Sharpe goes so far as to call these "flares" his whole education.)

So the original problem gramains the

So the original problem remains the ame, whether you consider that culture is the direct or the indirect prodcet of the schools: and, if you will call it the latter, probably the indirect roduct is more valuable than the direct. We all are soon sickened of the sort of education which contents tself in an agglomeration of facts, the dust-pan mind habit. We who are so highly trained in this foolish pedagogy are to scrap all that when we reach our jobs and teach a Phi-losophy of Learning? I wonder, and osophy of Learning? I wonder, and while wondering, I tremble.

Kent Pease, '27.

CALENDAR Today

8:30 P. M.-Percy Grainger Recital. Chancellor's Hall.

Wednerday November 11 7:00 P. M.—Y. W. C. A., Room

Thursday, November 12 4:00 P. M .- Mathematics Club, Room 201.

Friday, November 13 8:15 P. M .- Miss Futterer's Rea ling, Auditorlum.

AT A GLANCE

Newman house awoke Sunday to find gone the treasured iron lions which adorn their porch. Later they perceived them perfectly at ease on Kappa Delta Rho's steps. The K. D. R. boys were very generous and returned the strayed animals, well decorated, in a fitting funeral procession.

Jacqueline Monroe, '25, was a guest at the Eta Phi house for several days last week.

Chi Sigma Theta will hold its fall dance Saturday evening, house November 7.

Betty McManus, '25, Jean Dardess, '25. Marjorie McGeevey, '25, Mary O'Hare, '25, Alice Daly, '25, Marjoric Sinnott, '23, spent the week-end at the Chi Sigma Theta house.

Orders for panorama pictures of the four college classes are being taken at the News' office by Edwin Van Kleeck, '27. The photographs are those for which the classes posed last Friday.

Members of the News club who are interested in securing pins are asked to sign up on the notice on the main bulletin board and pay their \$1.50 to Helen Zimmerman. Please do so as soon as ossible, as it will take the jeweler several weeks to complete the order.

Harriet Ritzer, '24, Delta Omega, was married at her home in Schenectady, on October 24, to George Ira Coons, a Union man. All of the 1924 Delta Omega Girls were back to attend the wedding.

Wilhelmina Hiennaman, '24, of Homer, Doris Johnson, '24, of Tuxedo Park, and Emily Belding, '24, of Albany, spent the week-end of October 24 at the Delta Omega house.

Sy:ldum Hall's annual Hallowe'en party was held Friday night among grinning jack-o-lanterns and tall flickering candles. Games were played and the party ended after the serving of very delichtful refreshments in the library.

Gansevoort Chapter of Daughters of American Revolution presented President Henry Lawrence Southwick of the Fmerson College of Oratory, Boston, in a reading of "The Cardinal King" from the drama "Richelieu" by Bulmer Lyton n the auditorium last Monday evening.

Love Of Beautiful Necessary to Culture Miss Haywood Says

Miss Florence Haywood in her lec ture on "Important Pictures of the Louvre" given under the auspices of the Dramatics and Art association on Thursday evening. October 29, said that the loveliest picture in the Louvre is Titian's "Marriage of Saint Katherine." She also spoke of the coloring and technical value of other canvases and of the appreciation of legends concerning sacred paintings. "One acquires culture through love of the east ful rather than through mere accociation with it," Miss Haywood

State College News Junior Objects To Specialized COLLEGE NEWS LIBRARY ADDS BOOKS FOR EDUCATION

During the last year there have hadded a large number of backs to college library in order to give stude every available source for convenience. This list includes books in an study. several fields.

Books on education added to the la brary during the summer are: Brink-ley's "Values of New Type Examina-tions in the High School;" Colling tions in the Figh School; Colling "An Experiment with a Project Curriculum;" Davis' "Junior High Schoel Education;" "English Evidence Foulkes' "School Bonds;" Gates' "Man agement of Smaller Schools;" Maxwell "Observation of Teaching;" Hine agement of Smaller Schools; "Maxwell," "Observation of Teaching; "Hime"Junior High School Curriculum,"
Miller's "Publicity and the Public School; "Pechstein's Psychology of the Junior High School Pupil;" Pringle's
"Adolescence and High School Problems;" Ruch's "Improvement of the Written Examination;" Smith's "ConVersities School Distriction," School Prob-Written Examination; Smith's "Con-structive School Discipline;" Smith's "Education Moves Ahead;" Thomas, Tindal & Myer's "Junior High School Life;" Wilson's "Modern Methods in Teaching."

BOOK-ENDS

A Weekly Review of Current Fiction by the Editor of the Quartariy.

It would seem quite incredible that 'Alan" was written only this year. were not the conventional dual no angle and happy ending eleverly wrapped in ultra-modern psychology and carefully tied with an ego com-

The situation is an ancient one, somewhat battered and frayed by no and mistise. Alan Graham, a writer of meticulously-detailed romances. was, for his brief hour, the god of the London literary world; and Agnes Mawbray was one of his most ardent and intelligent worshippers. And this god-unbelievably gracious circumstance!-bent to her adoration and loved her. That he was twice ber years was in itself an exquisitenefor in the ripeness of his wisdom and in no illusion of his youth he had sought her."

So they were married and she be came the privileged and humbly grateful amanuensis of his carefully wrought books. And by an imperseptible involution, the days that had or her, been poised always on tiptor. or her, been poised always on upper, breathless, warm, expectant, became screne, tranquil, detached. And she, who had loved to stand on hilltops, welcoming the challenging winds, walked thoughtfully in a qu'et valley for there were no winds to blow. Or course it grew despairingly dull; and of course her earger youth turned. of course her eager youth turned from a god who merely accepted her ungrudging services with sublime and complacent egoism to a man who lover her frankly for her exquisite self, for her beautiful spirit, and her delicate mind.

Everything smoothes itself out in quite miraculous way. So you see, a quite miraculous way. So you see, the plot itself is not significant. But for those of use who are still old-fashioned enough to be enchanted by the perfect phrase and the inevitable word—who still find joy in a delectable mixture of realism and romance exquisitely blended, "Alan" is a rare oasis in an arid, desolate waste of sensationalism and sex (waddle, Olga A, Hampel, '26. So you see, ificant. But

ACTORS. PRODUCERS. DIRECTORS, ARE ROLES PLAYED BY STUDENTS

TON

ide :

he h

Brink

mina

Hine .

iche d

Ma

well

lum

of the

mgle's

nitle .

omas

ls m

veat.

tre

certs

forev.

Some

riter

the

tribe"

dent

this

and

her

and.

ha-f

ully

had.

nd-

and

her

who isite

her

But

by

the

College students who are in turn actors, producers, directors and scenic experts will begin the third year of an experimental course in "Play Production" this month, "English 12," State's advanced class in the dramatic art, commenced its third year when Georgia DeMocker, '26, directed a one-act play Six others will come this semester,

'the suc ess' of the course which begun as an experiment, has been such that it will be continued. The class, comprised only of students of the junior and senior classes has been compared with the famous and lately discontinued Baker "147 Workshop" at Harvard university, although it aims at a different goal in the theatrical world. Professor Baker's famous course is intended to develop ability of playwrights. That taught at State is to fit oral English teachers and others in modern methods of conducting "amateur theatricals" by letting them work through the field "from the bottom up" under supervision and criticism.

The college course is directed by Miss Agues E. Futterer, herself noted as a dramatic reader. Miss Futterer was graduated from State and is the daughter of a former Albany public schools music director. While in college she achieved such success in undergraduate plays that she entered upon the American Academy of Dramatic Expression in New York. After graduation from the school she accepted a place in the college English department and has also directed dramatic work at the Lake Placid club.

Preliminary to the English 12 courses are two required elementary courses, one in "Dramatics," and one in "The Modern Drama," both taught by Miss Futterer These have been in existence longu-than the advanced course and the demand for enrollment among the colle-e students became so great it was necessary to limit admission to junior and senior students

The advanced class in "Dramatics" studies details of production such as make-ups, settings, props, etc. Every two or three weeks one or two one-act plays produced entirely by students are given. College men and women choose their own plays, cast them, direct them, appoint their setting and props workers. While some of the class are eagared in acting and rehearsing dramas, others are coaching them, others prepare the sets, arrange the li hting and attend to the business

This work will be discontinued in April and the class will turn its attention to production of a full-length play. This is coached by Miss Futterer. Selection is coached by Miss Futterer. Selection of the play, consideration of details regarding its fitness for treatment by the class, its sets, and later the work of ciass, its sets, and later the work of casting, directing and presenting are all done jointly by the teacher and the class. As far as possible class members are chosen for the parts.

Last year the class decided upon the

Pulitzer prize play of two seasons ago, "Icebound."

The two elementary courses each last a term. The first term students study principles of pantomine, stage business. setting, lighting, make-up and the theory of stage direction. In January the class will publicly present three one-act plays. a semester.

Committees Discuss Plans At State During Convention

I'wo committee meetings concerning educational matters were held in the office of President A. R. Brubacher, while the teachers' conventions were in ession in Albany. Dr. Brubacher was chairman of both committees,

The subject of one was "On Teacher Recruiting " Members of this committee Superintendent John Lomncluded: hard of White Plains; Principal Bird of Utica; Principal Alverson of Syra cuse: and Superintendent Frank Boyn ton of Ithaca.

"Honor Societies in High Schools," was the subject of discussion at the second meeting. Members present were: Robert S. Hale of Harvard; Professor Kirtland of Exeter; Principal Bragdon of New Rochelle: Principal Sachett of Olean: Dr. Paul of DeWitt Clinton High School; and Islay F. McCormick, Headmaster of the Albany Boys' Aca-

Supper was served in the cafeteria Thursday evening, to members of the latter committee. President Ferry of familton college spoke.

DISCUSS EARLY CHURCH HISTORY AT MEETING OF NEWMAN WEDNESDAY

Newman club held its second monthly meeting on Wednesday November 4, at 4:00 o'clock in the auditorium. Marion M. O'Connor '26, presided. The Rev. Father Jos A. Dunney gave the second of a series of talks on the early history of the Roman Catholic Church as it is centered around some particularly out-standing figure in each century.

The annual fall hike of Newman club was announced, and a committee with Gertrude Lynch, '26. chairman was appointed. Club members will meet at the Co'lege at one-thirty to-morrow, and will hike out the Country Club road as far as the traditional bine grove where according to the committee in charge, apoetites will be appeased in a manner litting the time and place. All Newmanites, and par-

ameased in a manner fitting the time and place. All Newmanites, and par-ticularly freshmen, are urged to sign up on the Newman bulletin board. The first of a series of "At Homes" is scheduled for Saturdae November 14 at Newman Hall 741 Madison Acente, according to Josephine Don-ley '27, president of the Hall. Fur-ther plans will be announced at a later date.

Burmingham Elected

Commerc club started October 27 with a meeting in the Milne High Chapel, Eleanor Calory offered her resignation as president because of exress points, and Catherine Burming-bam was elected in her place. A so-rial hour followed in charge of Bertha Zaian. Harry Godfrey Brings furnished excell iodfrey and Percy excellent musica' Ruth McNutt gave

Freshmen, come out for Commerc-club which can promote a keener inclub which can premote a keener in-terest in commercial work and social life. Help swell the present one hundred members. Dues are lifty cent-

PASS RESOLUTION ON MISS STEELE'S DEATH

The members or the Home Economes cab expressed their sorrow in the death of Miss Cora Ann Steele, member of the faculty of State College since 1910.

At a meeting of Beta Chapter of Omicron Nu on October 22, 1925, resolutions in the following form were read and adopted:

In Memerian

Miss Cora Ann Steele June 18, 1925 Beta Chapter of Omicron Nu has suffered a great loss in the death of our faculty member. Miss Cora Ann Steele, who die Lat her Albany home after several weeks' illness.

Miss Steele was a native of Iowa-She received her training at the University of Nebraska and Teachercollege, Columbia university. spent a summer in Germany in Home Economic study and in the summer of 1919 was a student of Home Economics in England.

In 1910 with the establishment of the Home Economics Department a: State College she became a member of the faculty. During the World War she had charge of the preparation and serving of meals to men in the R. O. T. C. group stationed at Albany. She was much interested in community work and many times assisted in conducting classes and demonstrations for groups of foreignhorn women.

In 1918 she was elected faculty member of Beta Chapter of Omicron Nu. Her fine sp'rit of helpfulness and co-operation endeared her to every-one. Her unfailing devotion to Omicron Nu was ever a source of inspiration to us all.

We hereby extend our sincere sym-pathy to the members of her family in their loss.

Florence D. Frear, A. May Fillingham, Dorothy M. Taylor.

Commerce President Observe Book Week In Albany Libraries

The week of November 9 will be observed throughout the country as Better Book Week. During this week Better Book Week. During this week the librarians and booksellers seek to omide carents, teachers, and the chil-dren themselves in the choice of the best books published for young peo-ule. The Albany libraries and book stores will have special exhibits throughout the week. Short lists of books suitable for Christmas presents for beys and girls will be distributed. If there are children in your home male an effort to see one or more of these exhibits.

MISS LOEB TALKS ON "TRIP THROUGH PARIS" BEFORE FRENCH CLUB

At the regular meeting of the French club held Wednesday afternoon in the Milne High chapel, Prof. Charlotte Loeb, head of the French department, gave a talk on "A Trip Through Paris." Miss Loeb has visited France a number of times and is very well acquainted with the French capital. Her lecture included a most interesting description of many famous buildings and portions of the historic city. Elizabeth MacMullen read from the life and works of Cesar Franck, a French author of wide fame. Katherine Hammersley, accompanied by Violet Pierce, gave French se'ections.

Reports .rom the initiation committee and the committee to prepare for the one act plays, were November 4 was settled as the date for initiation. The program was as follows: Prof. Amedee Simonin gave a talk on the Marseillaise. Miss Isabelle Plude gave a French-Canadian dialect recitation, Miss Edna Henry accompanied by Miss Evelyn Van Avery sang "The Rosary" and "O Sole Mio" in French, Miss Mararet Taylor gave a monologue, and Miss violet Pierce sang a group of French sengs. Dancing and refreshments concluded the program.

Many Attend Annual Intersor ority Tea

The rotunda, decorated with palms. banners, and autumn leaves for the Intersority Tea, attracted almost three hundred students last Friday, Freshmen wearing mid lies and skirts, attended the tea following their theatre party. Two ushers from each sorority escorted the guests through the receiving line of sorority presidents. Music for dancing was furnished by Percy Briggs and Harry

In addition to the honorary members (mentioned in last Friday's issue). Miss Anna Randolph Keim, Miss Katherine Wheeling, Miss Katherine McGarraban, and Miss Helena Borsick poured for Chi Sigma Theta,

Barnes Lectures On Conflict Of Ideals

Doctor Harry Elmer Barnes, professor of history and sociology at Smith college, gave an interesting and spirited lecture in the college auditorium last Friday night, on "Modern Conflict of Ideals; Its History and Prospects".

Geocentric dogmatism predominated a half century ago. The earth was the center of human interest and thought, and the Bible was literally interpreted, said Dr. Barnes. Dr. Barnes referred to the Dayton trial as a characteristic Assymian type

of amusement.

The meeting was opened to ques-

tions by the audience.

tym readings.

nce

WEATHER CONDITIONS DO NOT PERMIT RUN

This fall, Coach Baker supplemented the usual football practice by calling out candidates for baseball. He reports no outstanding material.

When State took up football the annual cross country run was discontinued. With the abolishment of football this fall a move was started to have a cross country race, the winner, as formerly, to receive a silver loving cup. But frigid weather did not encourage training, and interest waned. Coach Baker said he felt that the run could not be a success. "The danger of entering such a meet out of condition is so great that I have not en-couraged it," he declared.

PANORAMA

Photographs of all College Classes

\$1.00 EACH

See E. Van Kleeck '27, News Office

State College Cafeteria

Luncheon or dinner 11:15-1:30

Get A Hair Bob At The COLLEGE BARBER SHOP

CONRAD HEYES, Prop. 82 ROBIN STREET

INFANTS' WEAR

GIFTS

HOSIERY

Distinctive Gifts for All Occasions Do Your Christmas Shopping Early at The Kraft Shop Central Av.

Your Printer

The Gateway Press

QUALITY PRINTERS At your elbow-West 2037 336 Central Ave.

Bloud H. Graves 845 Madison Ave.

DRUGS and PHARMACEUTICALS

Telephone West 3462-3463

IF IT'S ANYTHING NEW YOU WILL FIND IT Luries

54 South Pearl Street

State Home Economics Club Name Marjority Ott Chairman

At a convention of the New York State Home Economics Association. held in New York City it was decided that the next chairman of the Home Economics Student clubs of this state would be from State College, and would be selected by the college faculty. Marjorie Ott, '27, was chosen for the office

Her chairmanship will be over the clubs of Columbia university, Russell Sage college, Buffalo State Normal, Skidmore college, and State College,

The State Home Economics association is striving to make the work of the existing clubs more effertive, and also to form new student clubs in colleges and universities.

Primrose Tea Room

Daily Full Course Luncheon, \$50 Daily Full Course Steak Dinner. \$.75 Sunday Chicken Dinner, \$100

Opp. Capitol Theatre

Main 6535-J

ECONOMY DRESS GOODS STORE

215 Central Ave. Phone W-3791-M Silk - Woolen - Cotton Henstitching and Trimming OPEN EVENINGS

L. A. BOOKHEIM

Reliable Meats

846 Madison Ave. cor. Ontario St. Phone West 1837

West Lawrence Shoe Repairing Shop SHOE SHINE MATTEO LAVENIA

Cor. West Lawrence & Western Ave

Model College Shop 14 So Pearl St. Albany, n.y.

CLOTHES OF QUALITY

Authentically Collegiate in Style

"Clothes that are Distinctive But not Expensive'

OUR PARK BRANCH WELCOMES

the Accounts of State College Students

NATIONAL COMMERCIAL BANK and TRUST CO.

PARK BRANCH 200 Washington Ave.

FRESHMEN VANOUISHED BY CRESCENTS, 20-19

The frosh basketball team went down to defeat last Friday afternoon at the bands of the Crescents. The final score was 19 to 20, although at several instants during the contest the yearlings led in score.

The boys are not discouraged. however, and are practicing daily. confident of a successful next game.

YOUNG WOMEN'S CHRISTIAN ASSOCIATION

5 Lodge Street

Swimming Pool vomasium Clubs

Cafeteria Rooms

For all women and girls,

G. W. WEYRICH BARBER

299 ONTARIO STREET

Special attention to college students

Oriental and Occidental Restaurant

44 STATE STREET Dancing Every Evening 1939 P. M. M.

Chearful Service Shop

JOS. A. WALSH, Prop.

Hosiery for People Who Care LINGERIE-GENTS FURNISHINGS

5% To College Students

Have you seen the new fancy silk gloves, and the slipper Shampooing back hosiery, all shades.

107 Central Ave.

7 doors below Lexington Ave.

Probably one reason for the popularity of
WRIGLEY'S is that it lasts
so long and returns such
great dividends for so small
an outlay. It keeps teeth
clean, breath sweet, appetite
keen, digestion good.

Fresh and full-flavored

Albany Art Union

DISTINCTIVE PHOTOGRAPHY 48 North Pearl Street

Albany, N. Y.

Phone Main 4748-Appointments Made Mashinaton

Scientific Beauty Barlors 136 Washington Ave.

Bleaching Singeing Facials

Curling Katherine Smith

Eye Arching Dyeing Scalp Treatment Manicuring

Clipping

Jane Burgess

MIKE'S BARBER SHOP WE SPECIALIZE IN LADIE'S HAIR BOBBING

MOST UP-TO-DATE APARTMENT ON THE HILL PRIVATE ROOM FOR LADIES

262 CENTRAL AVE.

PHONE W. 6028-J

PATRONIZE THE

American Cleansers and Duers

We Clean and Dye all kinds of Ladies' and Men's Wearing Apparel

811 MADISON AVENUE

Phone West 273

MILLS ART PRESS

394-396 BROADWAY

ALBANY, N. Y.

SOCIETY PRINTING