

State College News

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

VOL. VII NO. 12

ALBANY, N. Y., DECEMBER 15, 1922

\$3.00 per year

Alumni Games For Dormitory Fund

Dramatics Class Plays Cast

PRESENTATION ON JANUARY 16

Three one-act plays, "The Maker of Dreams" by Oliphant Down, "Miss Tasse" by Elizabeth Baker, and "Op-O-Me Thumb" by Frederick Fenn and Richard Pryce will be given by the Dramatic Class in the Albany High School Auditorium, Tuesday evening, at 8:15. They are given under the auspices of the Dramatics and Art Association and are directed by Miss Futterer.

In "The Maker of Dreams" Betty Nagle, '24 will play Pierrot, Katherine Driscoll, '23 will play Pierrette, and Edna Shafer, '24 will be the manufacturer, himself.

Katherine Shipman, '23 has the title role of "Miss Tasse"; Aileen Wallace, '24 is Miss Pastlewaite; Helene Borsick, '24 — Miss Limerton Winifred Dunn, '23 — Sarah.

In "Op-O-Me Thumb" Dorothy Bennit, '24 will play Clem, Eleanor Buell, '23 — Madame, Florence Dorsey, '23 — Celeste, Edward Vines, '24 — Horace.

The heroine, Amanda, and another character, Rose, have not yet been cast. Announcement as to who will play these two characters will be made later.

COLLEGE CALENDAR

Friday, December 15
Chemistry Club Banquet
Cafeteria, 6:30 P. M.
Saturday, December 16
Varsity vs Alumni at 7:30 P. M.
Albany High School Gymnasium
7:30 P. M.
Monday, December 18
Nurses Association Meeting
Auditorium, 4:45 P. M.
Freshman — Sophomore Gym. Meet
Gymnasium, 7:30 P. M.
Tuesday, December 19
Y. M. C. A. Meeting
Auditorium, 3:00 P. M.
Junior — Freshmen Basketball (Girls)
Gym. 4:00 P. M.
Christmas Carol Concert
Auditorium, 8:00 P. M.
Wednesday, December 20
Christmas Vacation Begins, 5:40 P. M.
Thursday, January 4
Instruction Renewal, 8:10 A. M.
State vs Pratt at New York

Organ Recital and Russian Concert Attract Many Students

Under the direction of State College, there will be held, Thursday evening, December 14, in Chancellors Hall a concert for the benefit of the Fund for the Relief of Men of Letters and Scientists of Russia.

The artist who will entertain are: **Anna Meitschik**, Contralto, Theatre de la Scala, Milan; Metropolitan Opera, New York; Grand Opera, Petrograd; **Genia Fonariora**, Soprano, Theatre de la Monnaie, Brussels; **Leokadia Klementovich**, Prima Ballerina, Grand Opera Petrograd; **Jacob Loukin**, Baritone, Grand Dramatic Opera, Petrograd; **Eugene Plotnikoff**, Pianist, Musical Director Grand Opera, Moscow; **Mme. Charles Heperovich**, at the piano.

The program to be presented is as follows:

PART I

1. Glazounoff Adagio.
Eugene Plotnikoff
2. Moussorgsky, Aria from the Opera "Fair of Scrochinsk."
Genia Fonariora
3. Moussorgsky Polkovoditz
Jacob Loukin
4. Glinka Midnight Review
5. Rimsky - Korsakoff Prophet
Tale from the Opera Sadke
Anna Meitschik (4, 5, and 6)
7. Dance from the Ballet Comargo
8. Russian Dance on Folk Songs
Motives
Leokadia Klementovich
9. Chopin Polonaise
Eugene Plotnikoff
10. Russian Songs in Russian Costume
Genia Fonariora
11. Moussorgsky Song of the Flea
Jacob Loukin

(Continued on page 4)

Christmas Carol Concert in Auditorium

There will be a Christmas Carol Concert on Tuesday evening, December 19, at eight o'clock, in the College Auditorium. A community sing will be the main feature of the evening. However, the chorus will be there in full force to give interest, volume, and music. The chorus will also give a Christmas cantata, "Childe Jesus." The chorus is unusually large this year and is composed of many full rich voices. As a consequence its enjoyable. Dr. Thompson will lead the singing. It is hoped that there will be a full attendance of students on the evening of the nineteenth. Christmas Carol books may be procured, after arriving, for five cents. Everyone is invited to come and enjoy himself.

Union Defeats State in First Game of Season

SCORE IS 34—10
HORNING AND JUCKETT
FEATURE

State was defeated by Union in the first basketball game of the season at Schenectady last Saturday night. By a display of superior teamwork and accuracy in shooting the Garnet five held the long end of a 34—10 score at the final whistle.

Union started the scoring within the first minute of play when Fahey notted one from the fifteen foot line. After this the Dorpians kept the ball in their own territory for several minutes before State could get possession of it. Time after time Union broke thru the defense of the Purple and Gold for a score. Nitchman and Bellinger both scored in this period. At the end of ten minutes playing the score stood 9—0 in favor of Union.

Ed. Sherley was the first to score for State when he dropped in a free shot after a personal foul by Simmons Captain of the Union five. After this the teamwork of the Purple and Gold improved noticeably. The defense tightened, and the Schenectady players found it harder to break thru.

Horning, right forward, was the first to score from the field for State when he dropped in a neat one from the side of the court. Gainor, center, also tallied a long shot from the field in this period. Union managed to retain a safe margin as Nitchman, Bellinger, Fahey and Simmons scored field goals. Sherley ended the scoring for State by making a free shot. At the end of the first half the score was 19—6 in favor of Union.

At the opening of the second half State's defense showed considerable improvement. Juckett, left guard was the backbone of the team. Repeatedly his aggressive tactics spoiled Union's chances for scoring. Finally Nitchman broke thru and scored from the field. Horning scored twice from the foul line. During this half the Purple and Gold seemed unable to tally from the field. Time after time the ball was brot within scoring distance only to be lost in passing. Union was more successful. Bartley, Bellinger, Nitchman, and Simmons added to the score by field goals. State's only scoring in this half was done by Horning who made good four out of five tries. He and Juckett exhibited good basketball for State. The half ended with a score of 34—10 in favor of Union.

UNION	F. G.	F. P.	TOTAL
Cornell, r.f.	0	0	0
Nichtman, l.f.	5	0	10
Bellinger, c.	4	0	8
Simmons, r.g.	2	1	5
Fahey, l.g.	3	1	7

(Continued on page 4)

On Saturday, December 16, State's varsity basketball team played, in its second game of the season, the Albany Alumni of the college. The alumni team will be composed of Johnson, ex-'23 and Cassavant, '21 as forwards, Lobdell, '20 and Sutherland, '19 or Burns, '19 as guards and Fitzgerald, '19 as holder of the pivot position. All of these men were former stars at State, and the varsity team will find itself up against a hard fighting five. The referee for the game will be Dr. Powers.

The girls' varsity team will play an alumnae team preliminary to the men's game. Billie Heineman, '24 and Florence Craddock, '25 have the forward births. Hildegrade Leibick '24 will jump center, and Ethel Seymour, '23 will play side center. Emily Belding, '24 and Betty Bach, '24 have the guard positions. Miller, '24, Moore '25, Crissey, '26, Deitz, '25, George, '23, and Henry, '26 are in line as possible substitutes.

Since these games are for the benefit of our Dormitory Fund, student tax tickets will NOT be accepted at the door. Admission to the game will be thirty-five cents. After the game there will be a dance with music by Reilly's orchestra. Student tax tickets will be accepted for admission to the dance. Those who do not have student tax tickets will be charged fifteen cents admission.

CHEMISTRY CLUB TO CELEBRATE

The Tenth Anniversary Celebration of the Chemistry Club will be held Friday evening, December fifteenth. The committee which has charge of this consists of Ethel Tenney, '23, Eleanor Giffen, '24, and Frederic Scott, '24. The club members and many alumni will hold a banquet in the college cafeteria. Dean Anna E. Pierce will be the guest of honor. Toasts will be given by Professor Barnard Bronson, Miss E. Louise Carmody, '15, Mr. Chester Wood, '14, and Miss Muriel Daggett, '24. Miss Gladys Lodge, '23, president of the club will be toast mistress. After the banquet a vaudeville show will be given by the club members in Room 250.

Chemistry club can boast of the fact that it is the oldest club in college. The club will be ten years old on December 13. It can also boast of the fact that it has alumni in South Africa, Brazil and nearly every state of the United States.

The club expects to make this an event which will be remembered by its alumni and members for a long time.

QUARTERLY NOTES

Material for the January issue of the "Quarterly" must be in by December 19. Manuscripts must be written in ink on one side of the paper, signed, and either put in the mail box under Q or handed to some member of the "Quarterly Board."

Freshmen are urged to contribute and upper classmen are asked to continue giving the "Quarterly" their support.

State College News

Vol. VII December 15 No. 12

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

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

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

Editor-in-Chief

ROBERT MACFARLANE, '23

Managing Editor

VERA NOLAN, '23

Business Manager

GRACE FOX, '23

Subscription Manager

EIRA WILLIAMS, '23

Assistant Subscription Manager

RUTH TEFFT, '23

Assistant Business Managers

EDITH SAUNDERS, '23

Annie Olson, '24

Associate Editors

DOROTHY DANGREMOND, '23

DORIS BUTLER, '23

Dorothy V. Bennit, '24

Reporters

MARGERY BAYLESS, '24

MILDRED KUHN, '24

AGNES NOLAN, '24

HELEN ORR, '24

MURIEL WEBER, '25

A WORTHY APPEAL

At the Christmas season the prominent that in the mind of mankind the world over was one of getting. As the years went on the spirit of selfishness passed and gave way to a finer spirit of helpfulness. Getting has given place to giving. We delight in making gifts to our friends and neighbors, most of whom are fortunate in the possession of health and strength.

With the bells and tinsel of Christmas time there comes an appeal that cannot help but temper the boisterous feeling that the season always brings. It is the appeal to help the unfortunate who lack that priceless jewel, health. For them the joyousness of others can only bring sadness. In many cases shut up far from friends and the homelife that brightens the holiday season they must bear their heavy burdens in silence. But the voice of humanity has spoken. It has appealed to our generosity. In the most joyous time of the year that voice, the Red Cross, asks for aid for those stricken by the white plague. The appeal comes to everyone who has partaken of the bounties of life. A worthy cause deserves a generous response. Let everyone remember the words of Him whose birth we celebrate at the Christmas season, "Inasmuch as ye do unto the least of these, ye do unto Me." When asked to help by buying Christmas seals let us respond with the true Christmas spirit.

STUDENT COMMENT

Sentiment versus Practicality

For imparting knowledge to the freshmen and other entering students and for refreshing the memory of the pre-1926 State Collegians, let us review a few facts concerning the Louvain Library campaign as proposed and executed here last year. We all remember that the Old Cloth Market was wilfully destroyed by the Germans during the Great War on August 25, 1914. This loss of one of the world-famous libraries was not only Belgium's but civilization's. Therefore, quite inevitably, at the close of the war there was created an International Committee for the Reconstruction of the library of Louvain and Dr. Nicholas Murray Butler of Columbia University became chairman of this committee. Whitney Warren, who has been invited to be the architect, has chosen for the edifice the most commanding site in Louvain and has carefully worked out plans for the construction of the building. Ultimately the library will house 2,000,000 books, will have seating capacity for 300 readers, special class rooms for students, a small museum, and offices of administration, for the new library will be the soul of the university. The cost of the building has been estimated at \$1,000,000 and it has been put up to America to see the project put thru. The rich men in the United States could pay for this library but Belgium wants to say, "America is my friend" and especially would she like to say "The 640 colleges and universities in America have proved their friendship." Thus the task, which is peculiarly an undergraduate one, has been laid before us, and the question "Will we see it thru?" has been pointedly asked of us.

Last year this project was submitted to the student body of State College and a campaign was initiated for its execution. The results were rather unsuccessful because we were trying at the same time to support a fund launched for the Near East Relief—all of which goes to prove that only one thing can be done at a time and that the combination of the Louvain Library Fund and the Near East Relief Fund exceeded the Pecuniary Fund of our students.

In assembly on Friday morning each and every State Collegian of us was stimulated by the vivid descriptions and portrayals of war incidents brought to our minds in all the intense, graphic elements of their occurrence. Our noblest and loftiest emotions were stirred to the degree that we were willing to do almost anything for the cause of patriotism and self-immolation. We were ready to give even of ourselves to carry out any project that might be suggested to our responsive spirits at that moment. In other words the majority of us were swept off our feet by the emotional appeal so that when it was proposed that State College give \$1,000 for a bell to be hung in the Louvain Library, we pledged ourselves with enthusiasm. What man or woman of us would not respond when such a question was put up to us in the heat of our emotions!

And now we are not going to be quitters nor faithless to our promise but may we be permitted to ask a few questions?

Were any of us really rational when we agreed to give \$1,000 for a bell to be hung in the tower of the Louvain Library. Did reason and

logic enter into our consideration before committing ourselves? Or were we guided by blind emotion and enthusiasm? Did we fully realize the sum of money that each student will pay to fulfill our promise? Do we feel that the end will justify our efforts? In other words do we think the cause a worthy one?

Every true son and daughter of Minerva is willing to contribute to any project which will actually aid the needs of humanity and promote our civilization, but will the chiming of a bell bring forth the fulfillment of either of these? Aren't there starving children in Europe and Asia whose lives could be saved by a thousand dollars? Aren't the absolute necessities of human beings to be satisfied before sentiment is to be gratified? Which is more important—saving lives or fulfilling an emotion appeal? Let's be practical and think it over!

SARCASM

"And fools rush in----;" How aptly this may be applied to the indiscriminate use of sarcasm as noted about our corridors. The powers that be never intended that sarcasm should be the tool of the masses. There are many persons for whom this is a far too delicate weapon of defense, and their clumsy wielding of it is just as offensive to the master as the most glaring of grammatical errors is to the theme-reader. The amateur hears someone who has long been a past master in the sarcastic art totally rout an opponent with a few deftly chosen words, and immediately aspires to do likewise. However, that he may get some practice he waits not for an opponent, but attacks the first person who passes. The result is apt to discourage further attempt, especially if he has been so unwise as to choose one of the above-mentioned "Masters." For the first rule for beginners is: Aim your sarcasm a bit deeper than the mentality of your victim is capable of passing. This safeguards you from a too stinging retort. Then always remember to keep that twinkle in your eye. This not only robs your remark of possible maliciousness, but in many cases makes the person at whom it is addressed, doubt that it was intended as sarcasm.

But above all, if you do not know the rules of the game, please do not sit in at a hand lest you jeopardize the chances of success of the most experienced of players.

FACULTY NOTES

President Charles Thwing, President of the Associated Chapters of Phi Beta Kappa and Ex-president of Western Reserve University, will address the Senior and Freshmen classes and all other students who may wish to attend, on Thursday, December 14, at 4 o'clock. At our request President Thwing is making a tour of the Capitol District. Monday noon he will speak to the student body of Union University; Tuesday, to Skidmore College and Wednesday to Russell Sage. In addition to this his itinerary includes high schools.

Dr. Brubacher will address the Rensselaer County Teacher's Association on Monday, December 10.

"Saratoga Springs and Education" is the subject of the talk Dr. Brubacher will deliver before the citizens of Saratoga on Thursday evening December 14. This address is presented under the auspices of the Saratoga Chamber of Commerce, the Katrina Trask Alliance, Women's Civic League and other civic organizations. The address will be given in the new Katrina Trask Memorial Hall.

ORGANIZATIONS

FRENCH CLUB

The first real social meeting of the year was held Monday, December 4. Dorothy Bennit, chairman of the entertainment committee provided a very interesting and lively program. Victoria Annette sang La Marsallaise in French; Beulah Eckerson gave a piano solo, both of which were much enjoyed and appreciated by those present. Next, French games were featured. Everyone took part in these and consequently succeeded, we hope, in enlarging their French vocabulary.

Last but not least came the refreshments. This meeting proved such an enjoyable one, we are looking forward to many good times. Let's have the next meeting the biggest yet.

CHEMISTRY CLUB

A regular meeting of the Chemistry Club was held Friday, December 8 in Room 250. Dorothy Westernman presented an interesting paper on "Romance of Discovery." She brought out the fact that many of our most important discoveries were made by accident.

SPANISH CLUB

A Spanish Club party was held for the initiation of new members on Saturday evening, December 9. Among the events of interest were a Spanish dinner and several amusing stunts. Laura Ebell, '23 is president of the club and Grace Aronowitz, '23 is reporter.

STUDENT VOLUNTEER BAND

At the Student Volunteer conference held at Union College, Friday, Saturday, and Sunday, State College sent as delegates; Annie Olson, '24 Polly Wilcox, '24, Alice Holmes, '24 Victoria Peterson, '23, Dorothy Bennit, '24, May Wood, '23, Ailene Wallace, '24, Ruth Kimmy, '23, Margaret Benjamin, '26, Ruth Calkin, '26, Helen Conklin, '24, Dorothy Coon '24, Laura Ebell, '23, Josephine Kent '25, and Marion Van Buren, '23.

All those who are interested in hearing about the conference should come to the Y. W. C. A. meeting on Tuesday, and should get an opportunity to talk with those girls who attended the conference of which the keynote was inspiration.

'Round the College

Alpha Epsilon Phi welcomes into full membership Gertrude Krieger '25, Sophie Kleinberg, '25, and Ruth Loubert, '25.

Announcement has been made of the engagement of Bertha Florita Gallup, '21 to Dr. Louis Freedman of New York City.

Mrs. Mary Beavan of Onconta spent the week-end at the Y. House as the guest of Muriel Weber, '25.

Laura Ebell, '23, attended the Silver Bay Conference at Schenectady.

Miss Susan Collier entertained as a week-end guest her mother, Mrs. G. Z. Collier.

Sibyl Balme, '22, and Cora Meserve '22, were week-end guests at the Gamma Kappa Phi house.

Kappa Delta Rho welcomes Elmer Stahlman, '25 and Almer Snyder '24 into full membership. The following are welcomed as pledge members: William R. Berger, '23, James E. Smith, '24, Clarence Holcomb, '24, Harry Godfrey, '26, Herbert Campbell '26, Marion Landon, '26, Ernest Wegner, '26, Percy Briggs, '26 and John Gainor, '26.

SENIORS DEFEAT FRESHMEN IN HARD BATTLE

On Friday, December 6, the seniors showed the freshmen the truth of this song. However, the freshmen gave the seniors a stiff battle for victory, as shown by the score, 27 to 21. The freshmen displayed much better team work than they had shown in previous games.

SENIOR LINE-UP

	F.G.	F.P.	TOTAL
Bailey, r.f.	4	3	11
Seymour, l.f.	6	4	16
Waugh, c.	0	0	0
George, c.	0	0	0
Matthewson, r.g.	0	0	0
Koneclic, l.g.	0	0	0
Wood, l.g.	0	0	0
Total	10	7	27

FRESHMAN LINE-UP

	F.G.	F.P.	TOTAL
Tuell, r.f.	7	6	20
Smith, l.f.	0	1	1
Youngs, l.f.	0	0	0
Crissey, c.	0	0	0
Henry, r.g.	0	0	0
Layton, r.g.	0	0	0
Gooding, r.g.	0	0	0
Wright, l.g.	0	0	0
Total	7	7	21

Scorekeeper, Craddock; Linesman Deitz; Referee, Miss I. Johnson; Umpire, Ward; Timekeeper, Jones.

The Junior—Sophomore contest is scheduled for December 12; the Junior—Sophomore game for December 19.

SOPHOMORE—FRESHMAN GYM MEET PLANNED

The Sophomore—Freshman Gym meet will be held on Monday, December 18, at 7:30 o'clock. The meet will be an individual as well as a class meet. The program will be as follows:

- I. Marching
 - A. Sophomores
 - B. Freshmen
- II. Calisthenics
 - A. Sophomores
 - B. Freshmen
- III. Dance—Juniors
 - Moonlight Caprice
- IV. Folk Dance—Santiago Waltz
 - A. Sophomores
 - B. Freshmen
- V. Individual Meet
- VI. Game—Cage Ball
 - Sophomores vs Freshmen
- VII. High Diving

The following Calisthenic exercises will be used: Advancing and Clapping, Baseball, Archery, Swimming, Rowing, Shot put, Prone fall in series, Bowling, On-your-mark-get-set-go.

Y.W.C.A. BAZAAR GREAT SUCCESS

The annual Y. W. C. A. bazaar held Friday afternoon and evening in the gymnasium was superlatively successful. From the highest priced Japanese novelty to the cheapest piece of candy table fudge, it shed a spirit of good holiday cheer. The gym. was transformed from a place of stall bars, Indian clubs and parallel bars into a fantastic fairyland in which each good fairy had established an individual show window for her many fancy articles, desired by so many folks.

The Japanese table, presided over by Mary Miller in disguise (a very lovely disguise), not only attracted folks but held them spell bound and let them go penniless but satisfied. Dot. Bennit's parrot cage mystified many, chiefly because of its strangled head-dressed inmates. But being curious, visitors gazed through the bars, then gazed more at the cards and art novelties, then bought. The flower shop with its flower girl Clarabelle Whitecomb, captured every one's time, admiration and pennies. Few escaped the aromatic clutches of table number 3. Luckily for all those with sweet teeth there was a "sweet" table piled high with goodies. Elinor Buell did not have to make folks buy; they bought and then borrowed to buy more.

Vegetables! Groceries!—the cry of Ruth Kimmy's stationary grocery store—vegetable cart brought flock of customers. Betty Renner's May pole fancy work table was always surrounded by "Ohs!" and "Ahs!" and like exclamations of delight. Did the hand-made dainties go fast? Deed they did. Too fast to suit the late arrivals.

S. C. T. impersonated by a purple and gold be-decked Erva Littell sold just the most useful and good looking college novelties that one could desire. Everyone desired them too.

Laura Ebell worked the hardest at the bazaar, scooping out ball after ball of ice cream for hungry bazaar goers.

Does this sound successful? It does. It was! During the time when folks usually begin to get hungry as a matter of habit, from five o'clock until seven dinner was served in the cafeteria. Crowds went in hungry, and came out satisfied, giving proof that Y.W.C.A. knows what hungry people like to eat.

During the evening Dr. Thompson gave a humorous reading of a bear story and the orchestra played several selections.

Ten o'clock saw a sleepy, happy crowd of people leaving college, arms full of funny shaped bundles which will go toward making many folks happy at Christmas time.

POST SEASON SMOKER HELD

The men's smoker, held in the Gym December 13, was distinctly a success. The evening's entertainment consisted of wrestling matches, speeches, songs and a basketball game. Some good wrestling was shown in the matches and some real competition took place in the game between Dean Horner's and Professor Decker's teams. Talk were given by Coach Snavelly, Professor Risley and Dr. Power. The men's quartet rendered several selections at various times during the evening. The names of those receiving letters in football the past season were announced by Coach Snavelly.

Cards, together with plenty of eat and smokes, helped to make the smoker a real get together for the men and faculty of State.

MAJOR BRENGLE ADDRESSES STUDENT ASSEMBLY

Dr. Brengle addressed the entire student body last Friday in Student Assembly on the Louvain Library Fund. As an introduction as to why such a fund should be supported he referred to the self-sacrificing American dough-boy of the late World War, a period of American idealism. The overseas soldier gave up not only the greater part of his meager pay to his loved ones and country but also made the supreme sacrifice of life.

But hand in hand with the dough boy's work was that of the chaplain the man who ministered to the dying lads in their last hours, the man who had to supervise their burial. And now the forest of Roumain bears 23,500 white American crosses which are the silent reminders of an unfinished work.

"Now the period of American idealism is past and reactionism has taken its place. We can not break faith with our dead. For too long we have allowed ourselves to be indifferent. My message to you from the

dead is one of sacrifice. Our opportunity has now come.

"The Germans in their advance on Belgium soil destroyed the University of Louvain. And now our great American educators, such men as the late Theodore Roosevelt, Cardinal Gibbons, and the present president of the University of Columbia, Dr. Murray Butler, have decided to rebuild the library as a memorial to the men who fought and bled on Belgian soil, to the King and Queen of Belgium, to perpetuate the memory of those who gave their lives to the great cause.

Provision has been made for four bells, each costing one thousand dollars, which shall ring out the national anthems four times daily. The college subscribing one thousand dollars shall have its name inscribed on a bell."

Dr. Brengle ended his address, confident that State College would support him in so far as it could.

HOME ECONOMICS NOTES

The class in Lunchroom Management enjoyed an instructive field trip thru the Ten Eyck Hotel Cafeteria Dining-room and Kitchens on Wednesday, December 6th.

The New York State Home Economics Association's annual meeting was held in Syracuse, November 27 and 28. Miss Gillett, Miss Fillingham and Miss Keim attended the meeting. The keynote was the progressive development of Home Economics in the schools toward making the subjects taught function in the life of the girls by considering present day demands. Miss Sweeney, Executive Secretary of the American Home Economics Association, gave a splendid address on "Home Economics of To-day and To-morrow," with the welfare of the country based upon health as the great contribution to be given.

Miss Gillett, retiring president, was elected Councilor for the State Association, and from Syracuse went to Detroit to attend to some business in this connection at the National Vocational Education meeting.

Quayle & Son, Inc.

Albany, N. Y.

STEEL ENGRAVERS TO AMERICAN UNIVERSITIES

Graduation Invitations
Class Jewelry
Personal Cards

It is a mark of distinction to use merchandise marked Quayle

Samples of Wedding Stationery upon request

Proper Styles, Correct Forms, Moderate Cost

Phone Main 3547

DR. HENRY SWARTZ
DENTIST

58 1/2 So. Pearl Street, Albany, N. Y.
Cor. Hudson Avenue

Shoes Repaired Shoes Shined

ROCCO CALABRESE

218 Lark Street
ALBANY, N. Y.

Hats Cleaned and Blocked

TO YOU

WHO ARE THINKING OF
CHRISTMAS GIFTS

What better gifts can you find than

SILKS

PERKINS SILK SHOP

128 STATE STREET

STAHLER'S

Central Avenue's Leading Confectionery and Ice Cream Parlor

PURE WHIPPED CREAM SERVED ON SPECIALS
NO EXTRA CHARGE

All prices of box chocolates fresh from the factory
at 39 cents pound box and up

Phone W 869 J

299 CENTRAL AVENUE

Factory Samples

Factory Rejects

POPULAR PRICE SHOE STORE

"The Busy Shoe Corner"

CROSSETT—STETSON—SLATER—RALSTON

\$3.85 to \$5.85

85 SOUTH PEARL STREET

ALBANY, N. Y.

ORGAN RECITAL AND RUSSIAN CONCERT ATTRACT MANY STUDENTS

(Continued from page 1)

12. Tchaikowsky Classic Variation from the Ballet "Sleeping beauty."
Leokadia Klementovich Boardman and Gray Piano used

At the conclusion of a brief illustrated lecture on "The Development of the Organ as an Instrument," on Monday evening in St. Paul's Episcopal Church, Dr. Clarence Dickinson of New York will play the following recital on the Brady Memorial organ:

Prelude in D major.....Bach
Giles Farnaby's Dream.....Farnaby
Anna Magdalena's March.....Bach
Scherzo, Storm King Symphony.....Dickinson
Chanson.....Candlyn
Piece Heroique.....Cesar Franck
Angelus.....Massenet
The Nightingale and the Rose.....St. Saens
Romance (new).....Dickinson
Christmas.....Dethier

Dr. Dickinson is organist of the Brick Presbyterian Church, Temple Bethel, and Union Theological Seminary in New York. He has been honored by several universities with degrees of Master of Arts, Doctor of Music and Doctor of Literature; he is a graduate of Northwestern University. Mrs. Dickinson, who assists Dr. Dickinson in all his musical work, is a graduate of Toronto University and has the graduate degrees of Master of Arts and Doctor of Philosophy.

CHRISTMAS CARDS AT

Parmelee's Variety Store

Your name printed on cards for small extra charge
Tree Ornaments, Toys, Dolls
Hemstitching

BILLET DOUX

The students who received billet doux numbered 331.
64 per cent of the Freshman class
37 per cent of the Sophomore class
32 per cent of the Junior class, and
8 per cent of the Senior class were given warning notices. The Freshman class has 316 members, of which 201 received billet doux.
Freshmen who received no warnings totaled 115 or 36 per cent.

UNION DEFEATS STATE IN FIRST GAME OF SEASON

(Continued from page 1)

Bartley, r.f.	2	0	4
Leitzell, l.f.	0	0	0
Waterman, c.	0	0	0
Knight, r.g.	0	0	0
Stanley, l.g.	0	0	0
Total	16	2	34
STATE	F.G.	F.P.	TOTAL
Hornung, r.f.c.	1	4	6
Breslau, l.f.	0	0	0
Gainor, c.	1	0	2
Sherley, r.g.	0	2	2
Juekett, l.g.	0	0	0
Braun, r.f.	0	0	0
Total	2	6	10

Score at end of first half, Union 19, State 6. Time of periods, 20 minutes. Referee—Humphries. Timekeeper Putnam.

NOTICE

In Room 161, on Monday afternoon December 18, there will be an exhibit of children's clothing made by the Freshman Class in Elementary Clothing. The clothes were made as a Christmas problem for a group of poor children in connection with the Associated Charities.

Quality SILKS

And Dress Goods At
HEWITTS SILK SHOP
Over Kresges 5 and 10c. Stores 15-17 No. Pearl St

WHIPPED CREAM SERVED HERE

Ice Cream, Sodas and Candy, Hot Chocolate, Hot Fudge
Try a "TEDDY BEAR" or "CHERRY SPONGE"

Box Candy Stationery Hair Nets
Kibbe's Peanut Butter Kisses
P. O. Station 25 Phone West 3956

Christmas and New Year Cards

KETCHUMS & SNYDER
297 Central Ave.

Huyler's Box Candy

OSHER'S

It costs no more to use our Superior call and delivery service and it saves you time. **WEST 2344** Remember this number—you'll need it when your Shoes need Repairing.
OSHER'S Shoe Repair Works. 28 Central Av., Albany, N. Y.

GREETING CARDS FOR ALL OCCASIONS

Washington Gift Shop

244 WASHINGTON AVE.
ALBANY, N. Y.
TELEPHONE WEST 1338 W

BERBERICK
South End Florist
26 SECOND AVENUE
ALBANY, N. Y.

Conserve your vision

Have your eyes examined

Francis E. Cox

THE UPTOWN OPTOMETRIST

171 Central Avenue Phone West 3756-J

Eyeglasses

Ideal Service

Ideal Restaurant

Regular Dinner 40c.—11 a. m. to 3 p. m. Supper 40c.—5 p. m. to 10 p. m.
SUNDAY SPECIAL: Regular Dinner, 40c. Special Chicken Dinner, 60c. 12 Noon to 8 P. M.
Special Rates to Students

Spectacles

Ideal Food

208 WASHINGTON AVE
6 doors above Lark St.

E.P. Miller
WE make fountain pens write. We have the tools and the men who know how, right here in our store, where we have repaired thousands.
ESTABLISHED - 1887
CORNER - HUDSON AVE. AND 50. PEARL

G. Wiley & Bro.

Dealers in All Kinds of Fresh and Salt Meat and Poultry
348 State Street, Corner Lark
Telephones 544 and 543

IF YOU CO-OPERATE WITH THE "CO-OP" We will supply all your College Needs

ALBANY PRINT SHOP, Inc.

394-396 BROADWAY ALBANY, N. Y.

Special Attention Given Work for Student Societies

PRINTERS OF THE STATE COLLEGE NEWS

After Every Meal

The Flavor Lasts

FRANK H. EVORY & CO.

General Printers

36-38 Berrer Street ALBANY, N. Y.
91 Steps East of Pearl Street

Bell Rose Novelties

Expert Hemstitching, Buttonholes, Buttons, all kinds of Pleating, Trimmings and Embroidery
260 Lark Street, Albany, N. Y.
PHONE MAIN 5875

State College Cafeteria

Luncheon or dinner 12:00—1:00

LAST BUT NOT LEAST
The Gateway Press
QUALITY PRINTERS
AT YOUR ELBOW—WEST 2037
336 Central Avenue