

State College News

NEW YORK STATE COLLEGE FOR TEACHERS

ESTABLISHED BY THE CLASS OF 1918

Vol. IV. No. 28

ALBANY, N. Y., MAY 20, 1920

\$2.00 PER YEAR

PRUNELLA TO BE PRESENTED MAY 29 EXAMINATION SCHEDULE ANNOUNCED

"PRUNELLA"

Over Twenty in Cast

"Prunella," a three act play, by Lawrence Housman and Grandville, will be presented by the Dramatics and Art Association, Saturday, May 20, in the Albany High School Auditorium. "Prunella" is as charming as its subtitle, "Love in a Dutch Garden," suggests. Prunella, an unsophisticated little maiden, has been brought up by three maiden aunts. One day there comes to the Dutch garden the strolling player, Pierrot, and steals Prunella. They say Pierrot is a wonderful lover, but of course, being Pierrot, he is feeble. Then, years after, they both ———. That's a mystery as is the stage setting, but it's all very lively.

Pierrot is admirably played by Myfanwy Williams, with Elizabeth Osborne, as Prunella. In Prunella the poetic in Elizabeth Osborne finds a delightful outlet. The three old maid aunts are: Lillian Johnson, Anna Vavasour and Helen Leitzell. Alidah Ballagh, as the Boy, is doing a clever piece of work. Elizabeth Archibald takes the part of the statue, Love, awakening in the ——— and acts to give advice to the lovers.

Special features of the play are the dance of the Mummies, under the direction of Miss Card, and singing by Mary Wish. Incidental music is furnished throughout the play by Katherine Ball and Grace Aronowitz. The cast is unusually large, including from 20 to 25 members.

Continued on page 2.

SPANISH CARNIVAL SUCCESS

Faculty on Program

One of the biggest events of the season took place Saturday evening, May 15, when the Spanish club held a carnival in the college gymnasium. The room was decorated with bright colored crepe paper and Japanese lanterns, and each person was given toy crickets, balloons, and whistles. Ice cream and soft drinks were on sale throughout evening.

The program which was given was very interesting, especially the part which was given by the faculty. The first number on the program was a fire fly dance by seven girls. This was followed by a Spanish dance by eight girls. After these two numbers the faculty gave a number of tableaux which were very entertaining. They were as follows:

Continued on page 4

TREE MEMORIAL PLANTED

Seven oaks have been planted at the southern end of the campus in honor of the seven State College men and women who gave their lives in the service of their country during the World War. The names of these seven: Miss Valentine, Raymond Ludwig, Edward Potter, James Johnson, Frank Story, Earl Van Housen, Raymond Clapp, will always signify the greatest possible nobility and self-sacrifice, and it is very fitting that this fine tribute should be made to them.

Oak trees were selected because of their long and vigorous life and they are planted in a group to signify comradeship and unity of purpose in a great cause. They are planted close together that they may grow upwards rather than spread out in broad crowns, and thus in their tall stailness they will truly exemplify the aspirations of the young college men and women who fought the war. Also they are arranged in a triangular fashion in accordance with a suggestion of the Syracuse School of Forestry so that from whatever angle they are viewed there is an appearance of progress.

STUDENT ASSEMBLY

Discussion of Myskania

Student Assembly was given over to the discussion of changes in elections to Myskania. George Schiavone presented the following new plan: The president of the Senior class, the editor-in-chief of the "News," the editor-in-chief of the "Pedagogue," the editor of the "Quarterly," the president of Girls Athletics, the captain of the Basketball team, to become members ex-officio. Two members would be elected jointly by the Sophomore and Junior Classes and three or five by the outgoing Myskania. Considerable discussion by the students followed the presentation of this plan. A vote was taken resulting in the rejection of the suggested changes. This leaves the election of Myskania as before.

Continued on page 4

LARGER APPROPRIATION FROM HYGIENE BOARD

The Inter-departmental Hygiene Board will continue its support to State College next year making it possible to carry on the splendid work of Dr. Croasdale, Dr. Evans, Miss Bennet, Miss Card, and Mr. Clarke. The new appropriation will be thirty per cent greater than that of last year.

MILNE HIGH PRIZE SPEAKING CONTEST

The prize speaking contest of Milne High School will be held in the college auditorium, Thursday evening, May 20, at 8 o'clock. College students are invited to attend. The program is as follows:

1. Welcome Sweet Springtime — Rubenstein — Milne High School Orchestra.
 2. The One Who Gave — Enoch Wilber Pomeroy — Dorothy Robinson.
 3. My Foe — Robert W. Service — Donald Packard.
 4. The Angler's Reviville — Henry Van Dyke — Ruth Nicholson.
 5. The Return of Our Heroes — Anonymous — John Cassavant.
 6. The Highwayman — Alfred Noyes — Carolyn Rogers.
 7. Disregard for Law — Anonymous — Thomas Cantwell.
 8. Nicolette — Margery Benton Cooke — Edna Wershing.
- Continued on page 4

MOVING-UP DAY, MAY 27

Program

1. Class assemblies.
 1. Freshmen, main hall, near Room 101.
 2. Sophomores, main hall, near Room 111.
 3. Juniors, basement, east end.
 4. Seniors, basement, west end, torium.
 11. Class processional to auditorium with the Constitution with the III. Auditorium.
 1. Alma Mater.
 2. Class speakers.
 - a. Senior.
 - b. Junior.
 - c. Soph.
 - d. Frosh.
 3. Awarding of letters.
 - a. Girls.
 - b. Men.
 4. Presentation of Senior class gift to College.
 5. Acknowledgment by Dr. Brubacher.
 6. Senior president's address.
 7. Moving-up.
 8. Choosing of new Myskania.
 - IV. Recessional, class line-up along walk.
 - V. Class stunts on Campus.
 1. Formation of class numerals.
 2. Planting of ivy.
 3. Class stunts.
 - VI. Athletics at Ridgefield, 1:30-5.
 1. Girls.
 - a. 60-yard dash.
 - b. Running high jump.
 - c. Standing broad jump.
- Continued on page 4

MASS. AGGIES DEFEAT STATE

State College was defeated in her third game of baseball when she met the Mass. Aggie team at Amherst May 15th. State scored 1 run, made by Johnson, while the Aggies scored, 20. The Farmers ran up a large score in the second inning, when each man on the team ran home.

The Mass. Aggie supporters numbered 700 students. They showed great spirit in backing their team.

State made several hits off Brigham, the star pitcher of the Aggie team. But the almost errorless fielding of their team allowed only 1 run for State. Johnson pitched a fine game, and Ferguson made several clever catches in left field.

On May 29th State plays her last game at Ridgefield park when she meets St. Stephen's nine.

NOTICE TO STUDENTS

There will be no classes on Moving Up Day, Thursday, May 27. A student assembly will be held on Friday, May 28, as usual. The assembly on that morning is to be addressed by Dr. Martha Tracy, dean of the Women's Medical College of Pennsylvania, upon the subject of "Health Conservation" and all students, men and women, are urged to attend.

Classes will be held as usual on Saturday, May 29.

Memorial Day will be observed on Monday, May 31, and there will be no classes on that day.

ARMY AND NAVY

"The Army and Navy," the mammoth patriotic musical spectacle for the benefit of the Child's Hospital, made a big impression this week at Harmanus Bleecker Hall.

Each part was played in a way which showed splendid training and direction. The affair was written and directed by N. Mills Davis.

There were twenty-five principals around whom the story hinged. The first act took place on the campus of Thurston College near the gymnasium and football grounds just before the game. Pettv, the heroine, played by Miss Margaret M. Ryan, was the sweetheart of Jack Morton, played by Kolin Hager, son of Senator Morton, and a crack football player. One after another, large groups of singers and dancers representing the different phases of college life were introduced in the story. Earl Dorwaldt as Dr. Dove, president of the college, had

Continued on page 2.

State College News

Vol. IV. May 20 No. 28

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

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

Articles, manuscripts, etc., must be in the hands of the Editor before Monday of the week of publication.

Editor-in-Chief,
F. Reginald Bruce, '21
Managing Editor,
Florence Stanbro, '21
Business Manager,
Edna Lowerre, '21
Subscription Manager,
Mary Whish, '21
Assistant Business Manager
Ethel Huyck, '22
Associate Editors,
Hope Persons, '22
Louise Persons, '22
Helen Dangremond, '22
Reporter,
Vera Nolan, '23

CORRECTIONS AND PROTESTS

In the "News" for May 6, 1920, there appeared an article entitled "Facts and Figures" which has since been found to be incorrect in all its details. The figures were compiled from reports of basketball expenditures alone without consulting the Treasurer of the Finance Board, and they did not take into consideration the entire budget. Consequently, while the article was published with the conviction that it was accurate in all details, and it was accurate to the extent that it showed that a balance existed, yet it stated that balance to be \$569.58, whereas in reality it was only \$374.89.

As soon as we found out in an indirect way that there was a mistake, we immediately went to the Treasurer of the Finance Board who courteously and painstakingly went over the records with us. We found that three errors had been made. In the first place season tickets to the faculty amounting to \$33.50 which really belongs with the whole student tax were included. In the second place there was no allowance made for contingent expenses, non-payment of tax, and rebates all of which must be made up in case of shortage by proportionately discounting the budgets of each organization. Last year there was \$666 which had to be made up by such discounts. And in the third place no account was taken of the transfer of \$100 from basketball to hockey. Also the article failed to state that the balance was in the form of securities. Money can be borrowed on these securities with very small loss in interest, but to sell them now would be to lose about \$20 on each \$100. When all these corrections are made the actual amount of the balance is \$374.29 as shown by the following report of securities:

Basketball, (bonds)	\$361.84
Basketball, (War stamps)	12.45
Quarterly	170.84
"News"	157.47
Press Club	181.32
Hockey	100.00

Total face value of securities \$983.92

Now while we are very sorry that these mistakes occurred and do not wish to escape any just

editorial which may be due us for not having been more careful to get all the facts, we do not think that it is entirely our fault that these errors were not corrected sooner. We did not know that there were errors until it was too late to make corrections in the following copy of the "News." Had we known the facts we should have been glad to make corrections in the student assembly immediately following the printing of the article. Then, although it is our firm belief that the students would have found some way in which to award sweaters to the basketball men even had there been no balance at all, there would be no question about any false impression having been established.

We also feel that a protest is in order at this time. We happened to be present when a State College man addressing a small body of students and faculty members said words to the effect that in one of the student publications an article had appeared which made erroneous statements; that the Governor had just recently signed a bill making it punishable to publish statements of this sort, and, if it were so desired charges could be pressed; and that since those present knew the statements to be false and could correct them if anyone asked them about it, he thought the article should simply be ignored. That is the manner in which we first learned that any mistake had been made.

Now let us first consider the last part of that speech to the effect that the article should be ignored, because that is the part which seems to us most important. The "News" is a college publication which tries to express the views of both the faculty and the student's accurately and fairly. If errors are made, and there is always a chance that they will be made as long as human beings are fallible, the "News" wishes to correct them. That has ever been its policy. The majority of the faculty and students have been very kind in their co-operation with the Editors. They have contributed many items, they have corrected errors, and they have made suggestions for the betterment of the paper. We heartily appreciate this spirit, and hope that it will continue. Since such is the case, would it not have been much fairer to have come direct to the Editor-in-chief and have given him a chance to make necessary corrections rather than to have taken the attitude of simply ignoring the mistake?

As regards the part of the speech concerning the new law about newspaper articles, we feel that it is not important and was simply intended as an offhand remark. If that statement were made in the form of a personal threat, there is only one answer which a man with the least bit of red blood in his veins could make, "Go ahead and press charges!" And then I suppose that when he was haled into court and pleaded, "Please, your Honor, I plead guilty of allowing an article to be published which through an unintentional error stated a balance of \$569.58 whereas the balance was really only \$374.89," the judge would say in a grave tone, "Young man, you are guilty of a terrible crime and I consider it my stern duty to impose a sentence of not more than fifteen years nor less than ten years imprisonment, together with a fine of \$10,000 for libel (the exact person injured the court cannot yet ascertain)."

We hope that this article will not be misinterpreted. It is not meant for a personal indictment, but it is written in an effort to make clear the position of the

"News" and as a plea for co-operation on the part of everyone in detecting and correcting mistakes.

THE OPEN MIND

The expression, "an open mind" troubled us a little when we first came to college. It was one of those things that the faculty and upper classmen let fall most casually—as if it were a common everyday sort of idea. Now we are finding out what a few of these things mean, and have formulated some idea of what an open mind is. We wonder, however, if our conception of it is the same as that of the majority—as we want it to be. To us "an open mind" means a mind as free from prejudice as human nature will permit. It will give every idea brought to its attention a critical, yet impartial survey before it will consider incorporating this new thing into its scheme of thought. It is a mind that is eager to gain access to the most useful knowledge, and one that is desirous of maintaining truth even though it come into direct conflict with one's former ideals and plans. All in all the open mind means fair play—in thought, in word, and in outlook. We wonder how many of our fellow students have the open mind in the broadest sense of the word, and how many are cultivating it as an aid to clear vision and right thinking. Surely it is worth trying out, at least.

HOME ECONOMICS

Dr. and Mrs. Brubacher were dinner guests at the Practice House, Wednesday evening, May 12.

Mrs. Robert L. Jones was the guest last week of her sister, Miss Goldberg.

A luncheon for the graduates of the Home Economics Department in and near New York city will be held on Saturday, May 22, at the Peg Woffington Coffee House, New York City. The following members of the faculty will be Miss Van Liew, Miss Wilson, Miss Stelle, Mrs. Frear, and Miss Harris.

Graduates will be present who represent each class since the beginning of the department with the exception of 1914. Those to be present, with the year of graduation, are:

1911—Margaret Walbillig,
1912—Harriet Worms Eaton,
1913—Ely Fischle
1913—Jessie Cole, Julia Miles,
Vernette Chapman, Marguerite James, Ethel Powell.
1915—Marion Fleming, Eunice Wooley.

1916—Dorothy Hailes, Marion Gemmill, Marjorie Bachellor, Mary Dabney Hinricks.

1917—Ruth Pratt, Jessie Lane, Sarah Rich Zimmerman, Maude Griffin, Dorothy Swartout, Gertrude Kath Von Lengerke.

1918—Agnes Austin, Hester Weaver Leonard, Elmatta Van Deloo, Kathryn Cole Gillette, Jane Winters.

1919—Leona Bacon, Dorothy Bachellor, Harriett Church, Mildred Hotchkiss, Marjorie Wood, Edna Woodward, Magdalena Andrae.

On Friday evening previous to the luncheon, a meeting of Omicron Nu Alumni members of State College will be held at the home of Miss Jessie Cole, a former faculty member, now taking work at Teachers' College. She is to receive her Master's degree in June, 1920.

On Sunday evening, May 16, Miss Wilson entertained members of the

faculty and the seniors of the Department at a supper party.

PHYSICAL EDUCATION

Schedule of the tennis tournament for girls is posted. The first two rounds must be played off by Monday, May 24th, in order that the finals may be played on Moving-Up day.

Don't forget to practice for the track meet, every noon and any free period you have. The gymnasium will be free.

The list of entries for the track meet will be taken down Friday, May 21st. Call at the gym office Monday, May 24th, for competition numbers. Please be prompt.

ARMY AND NAVY

Continued from page 1
a splendid comedy role.

The second act took place at the Army and Navy club overlooking the harbor and adjoining the Navy Yard, where the U. S. S. Florida was about ready to sail overseas. Betty and Jack's engagement had just been announced and crowds were down to the dock to bid Jack farewell as he left on the Florida. News came that the armistice had been signed and great rejoicing followed.

The many dance groups vied with each other for popularity. In the middle of the second act, in response to a special voting contest, favor was shown to the White Liberty Girls as dancers, with the Beauty Buds and little Gym Girls running a close second.

These dances were made particularly enjoyable by the lighting effect. Different colored lights were thrown on the dancers producing a varied and artistic color arrangement.

Among the principals perhaps the hit of the performance was scored by Gilman Williams with his song, "On the Road to Mandalay." Another pleasing song number was "We'll Glide in Our Light Canoe."

Another personal hit in the production for solo work and dancing was made by Miss Alice Cary, who as Eileen, a co-ed, sang "I Think a Lot of You," and "The Man I Want's Not Here."

Mrs. Frederick B. Hailes as Mary led the chorus of Glee Club Girls, and the same group gave a Red Cross dance with Mrs. Hailes singing "We'll Glide in Our Light Canoe."

The Indian Girls, led by Miss Mae Rose Leonard, were one of the best features. The closing tableau with the entire company on the stage and the parade by the veterans of the Civil War, the Spanish and World War and the Cadets of the Albany Academy received great applause.

"PRUNELLA"

Continued from page 1

"Prunella" is a popular college play, having been presented in several colleges. It has recently been played at Emma Willard, Troy, and St. Agnes, Saratoga. It is considered by critics to be "Granville Baker's best attempt." Last it he thought amateur, Marquerite Clark made her first big hit as "Prunella," later playing the same part on the screen.

General admission is 50 and 75 cents. A student tax card is equivalent to a 50 cent ticket. Students desiring reserved seats can obtain them for 25 cents in addition to their student tax.

The attractive posters, seen throughout college and around the city, are the work of Mary McCarthy. Other advertising signs will soon appear. Watch for them.

SCHEDULE OF EXAMINATIONS, JUNE, 1920
Conflicts Must Be Reported at the Registrar's Office by
Friday, May 28, at 5 P. M.

MONDAY, JUNE 7

9 A. M.		Room	2 P. M.		Room
Chemistry 6a	150		Education 2	Gym	
Commercial Education 3	208		Industrial Education 13	158	
Economics 4	250		Latin 1, Sections a, b	111	
English 1	Gym		Section c	110	
English 10d	260		Philosophy 1, Section a	250	
German 5	103		Section b	260	
History 7	101				
Home Economics 4	A				
Mathematics 4	201				
Music 2	207				

TUESDAY, JUNE 8

Biology 2a	260	Biology 3	260
Chemistry 3	250	English 8	108
Education 33	111	English 10a	111
Education 40	158	English 15	101
Fine Arts 5	161	Government 3	201
French 2	Gym	History 2	201
French 6	108	Home Economics 10	A
German 6	103	Industrial Education 14	158
Home Economics 1	160	Latin 3	110
Mathematics 3	100	Mathematics 6	100
Physics 8	150	Spanish 7	103

WEDNESDAY, JUNE 9

Education 1	250	Biology 2b	260
Mathematics 1	Gym	Economics 5	109
Mathematics 2	100	English 6	111
		English 21	211
		French 3	201
		German 7	210
		History 1	202
		Home Economics 11	A
		Philosophy 5	108
		Physical Education 9	101

THURSDAY, JUNE 10

Biology 1	260	Chemistry 4	254
Chemistry 1	250	Chemistry 11	150A
Commercial Education 1	208	Commercial Education 7b	208
Education 44	150	Fine Arts 4	161
English 10c	211	French 5	108
Fine Arts 2	161	German 10	210
Greek 2	110	Home Economics 12	A
History 10	158	Home Economics 13	B
History 4	200	Home Economics 17	160
Home Economics 15	160	Industrial Education 6, 7, 8, 9	158
Music 4	207	Mathematics 8	201
		Physics 1	250
		Physics 2	150
		Physiography 2	260
		Spanish 9	100

FRIDAY, JUNE 11

Biology 5	260	Chemistry 12	250
Commercial Education 5	210	Commercial Education 8	208
English 3	250	Education 35	211
Government 4	202	Education 36	210
Home Economics 3	A	Education 38	101
Home Economics 14	160	German 2	210
Home Economics 19	B	History 13	200
Industrial Education 1, 2, 3, 5b	M	Home Economics 6	160
Latin 2	110	Spanish 8	103
Philosophy 3	209		

SATURDAY, JUNE 12

Commercial Education 7a	208	Education 5	250
Education 39b	A	Education 31b	208
English 9	111	English 5	101
English 20	250	Fine Arts 6	161
German 3	208	Physical Education 10	100
Latin 5	110		
Physics 4	150		

MONDAY, JUNE 14

Biology 4	260	French 1	250
Chemistry 5a	250	Physical Education 11	260
Commercial Education 2	208	Spanish 1	101
French 4	211	Spanish 11	103
German 4	210		
History 3	101		
Home Economics 20	A		
Home Economics 7	160		
Ind. Education 10, 11, 12	158		
Physics 3	150		

TUESDAY, JUNE 15

Economics 1	250	Biology 6	260
English 2	110	Commercial Education 6	208
		English 10b	111
		English 23	211
		French 8	100
		French 10	101
		Home Economics 9	160
		Physical Education 14	103

WHO'S WHO

"Y" House Notes

We are glad that Gladys Dupre, '21, has recovered from her illness. Eleanor and Elizabeth Plum, of Saratoga, visited their sister, Dorothy Plum, '22, Saturday. Doris Keep, of Rensselaer, spent Sunday with her sister, Alida Keep, '20. Jean Conners, '20, entertained James Conners, of Albany, and Mrs. Rodney Winans, of Schaghticoke, over the week-end. Miss Emily Murphy, of Oneonta, was the week-end guest of Charlotte Lynch, '22.

Δ Ω

Delta Omega welcomes into full membership Millicent Burbans, '23, Helen McKenna, '23, Marjorie Mathewson, '23, Elizabeth Renner, '23, Marjorie Smith, '23, and Agnes Truax, '23. Miriam Smith, '20, went to Middletown, Conn., last week-end to attend the Junior Prom and other festivities at Wesleyan University. While there she was a guest at the Delta Tau Delta house. Marjorie Smith, '23, and Frances Reeks, '23, passed the week-end in Catskill as the guests of Lovisa Vedder, '20.

We are glad to have Dorothy Plum, '22, back in college with us after her recent illness.

Delta Omega has elected the following officers: President, Beatrice Buchanan, '21. Vice-president, Mary Whish, '21. Recording Secretary, Katherine Drury, '22. Corresponding Secretary, Marion Hunter, '22.

Treasurer, Lucile Rouse, '21. Critic, Helen McKenna, '23. Reporter, Marjorie Smith, '23.

Katherine Drury, '20, passed the week-end at her home in Gloversville.

Π Φ

Eta Phi enjoyed an informal house dance Friday evening. Mrs. Cramer, Mrs. Patterson and Miss Tuttle were chaperones.

Blanche Hill, '21, spent Saturday in Troy. Gladys Hayner, '23, Georgia Koch, '22, and Elsie Hanbury, '20, were guests at the house during the week.

Elizabeth Archibold, '20, and Esther Cramer, '21, visited Marion Vosburgh in Voorheesville, Saturday.

Bertha Tate, '20, passed the week-end in Springfield, Mass.

The Eta Phi sophomores enjoyed a picnic to Elberon forest followed by a theatre party Saturday afternoon.

Edith Chandler, '18, attended the Junior Prom at Wesleyan University last week-end.

Esther Cramer, '21, has been unable to attend classes this week because of illness.

Ψ Γ

The Psi Gamma girls were at home to their faculty members and freshmen on Saturday afternoon, May 15th.

Mr. Lysle Harrington, of Utica, was the guest of Peggy Underwood, '22, last week.

We are glad to have Doris Davey, '21, with us again after a two weeks' stay at the Practice House.

Cecile Conklin, '20, has accepted a position at Canastota, New York. Miss Scotland spent the week-end at the house.

Miss Marjorie Hopkins, of Unadilla, spent a few days in Albany as the guest of Queen Homan, '23.

Miss Phillips visited at the house on Sunday. Cecile Conklin spent the week-end at Kenwood.

GOOD CLOTHING
HATS and SHOES

Savard & Colburn
71 State St Albany

Fearey's
for Shoes

23 No. Pearl St.

Cotrell & Leonard

Makers of

CAPS, GOWNS, and Hoods
Broadway, Albany

DAWSON'S

259 Central Ave.

Men's Furnishings

Hats Shoes

L. G. SCHNEIBLE

PHARMACY

SCHOOL SUPPLIES TEXTBOOKS ORDERED

ON COLLEGE CORNER

ORCHIDS ROSES

EYRES

FLORIST

SAY IT WITH FLOWERS

TELEPHONE 106 STATE STREET ALBANY, N. Y. MAIN 5588

WARREN & CO.

Manufacturing Jewelers

108 Fulton St. New York

CLASS PINS RINGS FRATERNITY EMBLEMS

Makers: Eta Phi, Kappa Delta, Psi Gamma

JOHN T. D. BLACKBURN

Retail—COAL—Wholesale

Principal Office and Decks

129 Water Street Tel. 998 Main

BECOME A
COMPTOMETER OPERATOR

A Comptometer course fits you for a position with,

a—Interesting work.

b—Refined business surroundings

c—Excellent pay.

Class forming now.

Apply

Comptometer School

Mr. W. P. Doughty

51 State St. Main 3190

Shoes are expensive today. Do not have your shoes cobbled, or the work rushed, but have them renewed. We sew your expensive shoes by hand with better results. All work delivered free.

Ralson Shoe Repairing Company

Member of the Reliable Shoe Repair Co.

315 CENTRAL AVE.

Opposite Colonial Theater

WEDNESDAY, JUNE 16

Commercial Education 10	208	Conflicts
Education 43	100	
English 10e	211	
English 16	111	
Greek I	110	
History 14	200	
Physical Education 6	250	

THURSDAY, JUNE 17

Chemistry 2	250	English 7	111
Commercial Education 7	208	English 25	101
English 12	111	Philosophy 7	209
English 14	100	Spanish 2	100
Greek 3	110		
Music 1	207		

FRIDAY, JUNE 18

Conflicts Conflicts

Γ Κ Φ

Gamma Kappa Phi gave an informal house party Saturday evening, May 15th. The faculty members present were, Mrs. Hildy and Prof. Bronson.

Σ Π Κ

Harold Holmes, '21, spent the week-end at his home in Ancram. We welcome Dr. Beik as a faculty member.

Α Ε Φ

Goldie Bloom, Rose Yaguda, Anna Nachman and Helen Goldsmith attended the Phi Sigma Delta fraternity house party last week.

Irving Rabiner, of New York City, spent Sunday in Albany as the guest of Anna Nachman.

Elythe Sherman went on a motor trip during the week-end.

MOVING UP DAY

Continued from page 1

- d. Relay race, interclass.
- e. Basketball throw, distance.
- f. Finals in tennis tournament.
- 2. Men.
 - a. 100-yard dash.
 - b. 220-yard dash.
 - c. 440-yard run.
 - d. Running high jump.
 - e. Running broad jump.
 - f. Standing broad jump.
 - g. Relay race, interclass.
 - h. Finals in tennis tournament.
 - i. Finals in mixed doubles.
 - k. Baseball game, Odds vs. Evens.
- VII. Campus, 7:15-11.
 - 1. Step singing.
 - 2. Class competitive singing.
 - 3. Dancing on Campus, 8:30-11.

SPANISH CARNIVAL

Continued from page 1

- 1. Columbus before Ferdinand and Isabella.
- 2. Ponce de Leon in search of the fountain of youth.
- 3. The fountain of youth itself.
- 4. The Rose of the Alhambra.
- 5. The Legend of the Two Discreet Statues.
- 6. The Spanish Cavalier.

IF YOU WANT POSTERS, DANCE TICKETS OR PROGRAMS

come to

G. MARSALA

152 Madison Ave. Albany, N. Y.

7. Don Quixote in company with Sancho Panza and Rocinante.

After the tableaus Miss Card gave Spanish solo dances, which were followed by a fan song in Spanish by some of the college girls.

After the entertainment was finished there was dancing which was accompanied by a great deal of confetti and streamers. The music was furnished by Brody's orchestra. While the people were dancing, Miss Martinez and Philip Auchampaugh told fortunes.

STUDENT ASSEMBLY

Continued from page 1

Richard O'Brien extended an invitation to all students to the Senior Ball. Alumni bids are to be \$2 and college bids \$4.

Teresa Owens, in costume, gave a clever presentation of the Spanish Carnival program.

A step sing was announced for Friday evening, May 21, at 7:15. The students are to assemble by classes.

MILNE HIGH

Continued from page 1

- 9. The Meaning of the Flag—Lodge—Leo Roche.
 - 10. The Union Forever March—Orchestra.
- Madelyn Preiss will give vocal selections during intermission. After the program there will be informal dancing in the gymnasium. No admission will be charged.

WRIGLEYS

After a hearty meal you'll avoid that stuffy feeling, if you chew a stick of

WRIGLEYS

Other benefits: to teeth, breath, appetite, nerves. That's a good deal to get for 5 cents!

Sealed Tight—Kept Right!

Charles M. Winchester, President
Ernest A. Barvoets, Vice-President

Campbell Carrington, Secretary
Edward C. Carrington, Treasurer

J. B. Lyon Company
General Printers and Publishers
Albany, N. Y.

A Complete Plant for Composition, Electrotyping, Engraving, Presswork, Binding, and Blank Book Manufacturing

THE HAMILTON PRINTING CO.

PRODUCERS OF THE BETTER CLASS OF

BOOKLETS, CATALOGS, PUBLICATIONS AND DIRECT BY MAIL ADVERTISING

PRINTERS OF THE STATE COLLEGE NEWS

240 HAMILTON STREET ALBANY, N. Y.

S. E. MILLER

Men's Outfitter and Custom Tailor

34-36 MAIDEN LANE

ALBANY, N. Y.

FRANK H.

EVORY & CO.

Printers

30 and 38 Beaver Street

OPPENHEIM & McEWAN CO., Inc

Wholesale Grocers

42 Hudson Ave., Albany, N. Y.

HORTON & WADE, Inc.

Specialists in Equipping Complete

Lunch Rooms and Cafeterias

"Everything Under One Roof"

615 BROADWAY, ALBANY, N. Y.

Dolan Clothing Co.

The Men's Wear Store

T. H. McManus E. J. Riley

ALBANY, N. Y.

PHONE WEST 2334

OSHER'S GOODYEAR SHOE

REPAIR WORKS

28 CENTRAL AVE. ALBANY, N. Y.

Good Printers

The Gateway Press

Phone West 2037-W 336 Central Ave.

STUDENTS

Come to Our Store for

Loose Leaf, Books and Fillers

Memory Books Fountain Pens

Favors

R. F. CLAPP, Jr.

36 North Pearl St., Albany, N. Y.

WILLIAM SPEIDEL

Confectionery Periodicals

Cigars and Tobacco

CENTRAL AVE., Cor. QUAIL ST.

ALBANY, N. Y.