

State College News

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

VOL. II NO. 21

ALBANY, N. Y., MARCH 13, 1918

\$1.50 PER YEAR

DR. RICHARDSON DELIVERS FIRST DEMOCRACY LECTURE

The faculty lecture series began Friday when Dr. Leonard W. Richardson spoke on "Democracy and the Individual." It seems particularly fitting that the first lecture should be given by the most revered professor on the faculty. His innate love for truth, learning, and the principles for which a true scholar lives, make his words more forcible with such a background to strengthen them.

Dr. Richardson traced the growth of democracy in England, and the greater improvement on America's inheritance, discussing the comparison of government in the two countries. In speaking of ways of manifestation of the democratic spirit, Dr. Richardson said that America was not sympathetic with an established church but believed in the right of private judgment. The attempt to interpret the visible world in its relation to man is distinctly democratic. A third manifestation is the American habit of free inquiry. The speaker stated that there is no conflict between science and religion and that this belief will be strengthened by the awakening that is to come. "We must meet the emergencies of the present as the emergencies were met in the past," said Dr. Richardson. "We must bear the brunt of present war. It is a case of civilization versus barbarism, liberty versus despotism. Will we permit the spirit of Germany to prevail or shall we do what we can to make the world safe for democracy—by paying the price."

COLLEGE HAS NEW REGISTRAR

Miss Alice L. Jewett Fills Vacancy Left by the Retirement of Miss Edith Bodley

Miss Alice L. Jewett, a graduate of Mount Holyoke '09, has been made Registrar since the retirement of Miss Edith Bodley. Miss Jewett did library work during her undergraduate days and after graduation became librarian in the Pittsburgh Carnegie Library. After three years of this work she entered the New York State Library School to take special studies in a two-years course. Since, she has had charge of the Exchange Department until taking up the new duties here at State College.

Our former registrar, Miss Edith Bodley, retired from active service the first part of February. The students who know this unusual woman will fully agree with Dr. Brubacher's sentiments: "Miss Bodley has retired after thirty-two years of loyal and faithful service to the college. Probably no one is so well and kindly remembered by the students who have passed through the institution between 1885-1917. She was a friend to everyone and had the interests of the students and the college at heart."

Varsity Ends Season With Big Victory

Rolls Up Big Score In Second Half

State College closed its basketball season last Saturday night by defeating the five representing the Massachusetts Agricultural College in the Albany High School gymnasium. The score was 35 to 27.

Fully 1,500 persons saw the last game of the season, which, until the middle of the second half, was close and hard fought. The pass work and shooting of the State forwards was of the best, while on the other hand the Aggies displayed good playing by spurts, the most notable one being near the end of the game. Whittle and McCarthy were the chief scorers for the Aggies, while Fitz and Barry scored all but four points for the Purple and Gold.

State Takes the Lead

During the first minute of the contest, State College jumped into the lead, Little Fitz scoring from the field and penalty line. Whittle brought the Aggies to the front by scoring twice from the field. Both teams played on even terms until

the final minute of play, when Fitz gave State a one point lead by a free throw just before the half ended, the score being 10 to 9.

State Make Big Spurt

The Purple and Gold finally found its stride and for the next ten minutes Fitz and Barry thrilled the crowd by making sensational shots from all angles of the court. The Aggies answered with a spurt, in which McCarthy made three field baskets in succession. This, however, did not last as the Albany boys came right back and added to their already safe score, the final count being 35 to 27.

AGGIES

Name.	Pos.	Fb.	Fp.	Tp.
Stedman, rf.		1	0	2
McCarthy, lf.		4	0	8
Whittle, c.		6	5	17
Parkhurst, rg.		0	0	0
Lent, lg.		0	0	0
Totals		11	5	27

STATE

Name.	Pos.	Fb.	Fp.	Tp.
Fitzgerald, rf.		6	7	19
Barry, lf.		6	0	12
Springmann, c.		2	0	4
Nicholson, rg.		0	0	0
Polt, lg.		0	0	0
Totals		14	7	35

Score at half time—State 10, Aggies 9. Referee, Hill. Scorer, Van Lobdell. Timekeeper, Whitney. Time of periods, twenty minutes.

SOPHS BEAT FROSH

Frosh Fail to Register a Field Goal

In a preliminary contest the Sophomores took the Freshmen into camp by a 17 to 8 score. Lobdell and Merchant were the chief scorers for the Sophs, getting seven field baskets between them, while Hawthorne kept the Frosh going by scoring eight times from the penalty line.

SOPHS

Name.	Pos.	Fb.	Fp.	Tp.
Merchant, rf.		4	1	9
McMahon, lf.		1	0	2
Carson, lf.		0	0	0
Lobdell, c.		3	0	6
Ferguson, rg.		0	0	0
Hofmann, lg.		0	0	0
Neuner, lg.		0	0	0
Totals		8	1	17

FROSH

Name.	Pos.	Fb.	Fp.	Tp.
Rabiner, rf.		0	0	0
Link, lf.		0	0	0
Hawthorne, c.		0	8	8
Bucci, rg.		0	0	0
Bliss, lg.		0	0	0
Baker, rg.		0	0	0
Totals		0	8	8

Score at half time—Sophs 5, Frosh 1. Referee, A. C. Maroney. Scorer, Whitney. Time of periods, 15 minutes.

ACTIVE COMPETITION FOR CLASS OFFICE

Juniors Nominate Fitzgerald and Sutherland for Senior President

At the Junior class meeting Friday, March 8, the president read the model constitution for the Junior class as presented by Myskania. One word in that constitution settled a point which has been a matter of some discussion among the Juniors. The Vice-President takes the place of the President when he is temporarily absent. The following nominations for Senior officers were made:

President—Fitzgerald, Sutherland.
Vice-President—Agnes Dennin, Carolina Lipos, Donald Tower, Lyra Waterhouse.
Secretary—Aileen Russell, Mildred Carswell, Delia Ross, Martha Stewart.

Treasurer—Beatrice Sullivan, Catherine Boland, Lillian Smith, Marion Posson, Mildred Oatey.
Reporter—Winifred Wemple, Marie Barry.
Athletic Council Representative—Curtin.

Editor-in-Chief of Pedagogue—Dorothy Roberts, Katherine LaRose, Margaret Flynn.
Business Manager of Pedagogue—Edna Waner, Fannie Plush, Ruth Patterson, Howard Whitney, Gertrude Schermerhorn.

The matter of college rings was discussed, and a committee consisting of Anamae Cassin, Grace Griffin, and Veronica Farrell was appointed to take charge of ordering the Junior rings.

SOPHOMORE NOMINATIONS

President—Harriet Rising, Sarah Roody, Florence Stubbs.
Vice-President—Earl Dorwaldt, Jack Carson, George Schiavoni.
Secretary—Jessie Gifford, Betty Gardiner, Anna Quigley.

Treasurer—Mildred Meserve, Richard O'Brien, Elizabeth Archibald.
Reporter—Kenneth Holben, Helen Reitz, Florence Van Ness, Agnes Nolan.
Athletic Council Member—Van-Allen Lobdell.

The election will be held March 22, at 9 o'clock.

An interclass contest in surgical dressing is being carried on for Red Cross Tuesdays and Thursdays from 1 to 5. All who can are urged to help.

Joseph Walker spoke to the assembled Sophomores asking them to support the Pedagogue. Remember you have only this year in which you may get this copy. Order now.

FRESHMAN NOMINATIONS

President—Reginald Bruce, Bucci, Frank Bliss, Martin Barry.
Vice-President—Beatrice Buchanan, Chase, Goldsmith.
Secretary—Mary Grahn, Holmes, Fitch.

Continued on page 2

STATE COLLEGE NEWS

Vol. II

March 13, 1918

No. 21

Published weekly, on Wednesdays, during the college year, by the Committee on Publishing a College Weekly Newspaper, New York State College for Teachers, Albany, N. Y.

The subscription rate is one dollar and a half a year. Advertising rates may be had on application. Articles, manuscripts, etc., intended for publication must be in the News Box before Saturdays of the week preceding publication.

SENIOR EDITORS

Stanley Heason, '18 Kathryn Cole, '18
Mildred L. McEwan, '18

REPORTERS

Bernice Bronner, '19 Dorothy Banner, '20
Caroline E. Lipes, '19 Edward Springmann, '20
Donald Tower, '19 Dorothy Wakerly, '20

Managing editors of this issue:

M. L. MacEwan, '18 D. M. Banner, '20
C. E. Lipes, '19

EDITORIALS

WHERE IS YOUR CLASS SPIRIT? ALSO WHERE IS YOUR RED CROSS SPIRIT?

Do you know that there is an inter-class competition in Surgical Dressings work? Last week the Freshmen had more workers than any other class. The Seniors were represented by all of nine. Is it because the Freshmen have more men in service in whom they are interested, or is it that these lowly Freshmen are seeing their duty more clearly than the upper classes?

	No. Com- work- ing.	No. presses.	No. Sponges.
Freshmen	617	133	31
Sophomores	471	117	27
Juniors	240	145	15
Seniors	223	73	9
	1551	468	
Sum total—2019.			

WHAT IS TO BE DONE?

Last week the Board tried a new system of distributing the State College News. The copies were placed in the hall and the students merely had to help themselves. This method was employed so that forgetful students who had paid their Blanket Tax should receive the paper due them without going through a lot of red tape. This method also seems advisable since the members of the Board were not always able to be in the publication office to accommodate the students. However, we find that this method is not entirely satisfactory. It seems rather hard that the majority of the student body should suffer inconveniences just because a few unloyal students have not paid their Blanket Tax. However, Myskania decrees, "Inasmuch as thirty people have not paid their Tax the publications must not be put outside on the table." It is quite evident that Myskania is right.

We put it up to you, Student Body, can you suggest any easy method of distribution? For the next few weeks the Publication Office will be open all Wednesday afternoon for giving out papers. You wouldn't forget your ticket to basketball games; don't forget it on Wednesdays!

VOLUNTEER

More Leaders Needed for Democracy Discussion Units

The college students are requested to "sign up" under the topics concerning democracy in which they are most interested. These lists are posted on the main bulletin board. A few capable students have volunteered as group leaders but more are needed. The following leaders and topics have already been selected:

Mabel Albee, '18—Woman and Democracy.
Agnes Moore, '18—Society and Democracy.
Lillian Bussy, '18—Democracy and Education.
Grace Smith, '18—Religion and Politics.
Marian Moore—Religion and Democracy.

To the Editor:

Moving-up day should be a time of rejoicing for the Student Body. Is it?

Most of the Juniors think of it as a day when there is a long, long procession, marching up the auditorium platform and down the steps on the other side, for most of the Juniors will march down on the other side. Is the honor and happiness given to ten members of the class who are, as it were, caught up in to heaven, worth the feelings of the opposite nature that the ninety or more must feel? Most of us like to invite our friends to watch the festivities that day—but I wonder how many Juniors will do it this year?

Isn't there some way in which the future members of Myskania could be as much honored, without over-emphasizing the number of those who are left over? Would it not be much more exciting if that dignified body should leave the platform, just once, choose its future members from among the audience, and accompany them to the platform?

This letter is merely a suggestion to the student body as a whole. Think it over! If the entire student body agree with the ideas here expressed, its opinion must surely count for something!

A Junior.

FORMER INSTRUCTOR ADDRESSES CHEMISTRY CLUB ON ANTITOXINS

At the Chemistry Club Friday afternoon, March 1, current topics were given by Mr. Kennedy and Professor Bronson. Miss Daly read a poem written by N. W. Clute, a former member of Chemistry Club, now stationed at Spartanburg.

Mr. Chester Wood, former instructor of Chemistry at State College, now employed at the State Bacteriological Laboratory, gave a lecture on "Antitoxin." He dealt to some extent on the subject of immunity. There are two kinds of immunity—active and passive. Active immunity is obtained by having the disease; passive, by being injected with the antibodies produced in the body of a diseased animal.

In making diphtheria antitoxin, diphtheria is produced in the horse. In 1904 the new idea was to take the blood plasma from the animal and concentrate it by fractional precipitation with ammonium sulphate. By this process simply the pseudoglobulins, antitoxin and albumins are obtained. The antitoxin alone is then obtained by precipitating the pseudoglobulins and albumins. After it is made the antitoxin is sterilized, concentrated, filtered through paper pulp and Berkefeldt filters and dialysed. The dialysing consists in putting the antitoxin in a parchment bag and placing the bag in running water, thus allowing the ammonium sulphate to pass out and the water to go in. The antitoxin is finally standardized by adding enough water to make the antitoxin neutralize a certain amount of toxin.

Mr. Wood was well qualified to lecture on this subject, since he is now engaged in making antitoxin at the State Bacteriological Laboratory.

THE GYM FROLIC

About a hundred girls including Miss Pierce and Miss Gray attended the gym frolic Friday night. The stunts were unusually good and were thoroughly enjoyed by the audience. Mae Tanzy's aesthetic dancing was most fetching. Imagine white robed airy dancers bravely enacting some very clever doggerel composed by Mae Tanzy herself and read by the inimitable Katherine La Rose, otherwise designated, master of ceremonies. Here's to you, Mae.

The big affair was a basketball game—the real series game between the Seniors and Frosh. In spite of a hard fight which held the half time score to 9 to 7, the Frosh lost badly by a final score of 35 to 27. But the Freshmen are sports, they play bravely, they lose gallantly. Some day they will win gloriously.

Later Miss Pierce spoke to the girls on the subject of changing to W. A. A. The vote, taken as the girls went out, was against the change, so the official title remains G. A. A.

FRESHMAN NOMINATIONS

Continued from page 1

Treasurer—Crane, Mary Whish, Gertrude Bussey, O'Brien, White, Ball.

Reporter—Florence Stanbro, Edna Lowerree, Holmes, Edna Maneth, Coon, Rabiner.

Manager of Athletics—Baker, Storry.

Marshals—Strane, Zuckerman, Winifred Darling.

Athletic Advisory Council—Hawthorne, Manville.

ATTENTION, SENIORS

There will be a member of the Pedagogue Board at a table in the rotunda every day this week, mainly for the purpose of collecting payments and taking subscriptions. The Seniors are requested to cast their votes in the important contest in which only members of '18 are concerned.

The Freshmen and Sophomores who are working for the "free Pedagogues" are way behind the upper classmen. Get busy and show the stuff you are made of! Report your results to Lillian Magilton, '18.

SWIMMING CLASSES

Friday, March 16th, 5-6 P. M.
Saturday, March 17th, 9:30-11 A. M.
Tuesday, March 19th, 5-6 P. M.
Wednesday, March 20th, 10-11:30 A. M.

If you haven't any vim,
Take a swim.
Don't say "Oh! I'm all in,"
Come and swim.
If Tuesday after "Ed"
You have an aching head,
Come on in,
I earn to swim,
Even after Freshman "gym,"
Be a sport
Jump right in!

LITERARY SOCIETY PRESENTS VARIETY PROGRAM

Miss Cobb Gives Talk on Americanization—New Officers Elected

The Promethean Literary Society presented a most interesting program last Thursday evening after the conclusion of the business meeting. Veronica Farrell, '19, accompanied by Dorothy Banner, '20, rendered a pleasing vocal selection. After a reading by Edna Class, our college librarian, Miss Elizabeth Cobb, gave a very interesting and humorous talk on "Americanization from the Standpoint of the Public Library."

Miss Cobb introduced her subject by the astounding statement that in New York State alone there are a half-million aliens over 21 years of age, 400,000 of these being illiterate. It is the problem of the libraries to help in the education of these people.

The foreign children often get the names of books very much mixed up. Some of the funny examples of this were the requests for "Homer's Eyelid," "The Last Days of Frappe," "Venus Adnoids" and "Uncle Tom's Havelin."

Through the medium of the children the parents are rather easily reached. The real problem is to teach those who are too old or too lazy to learn. The libraries try to supply these with the best literature from their own country and secure their interest by the means of movies with the national songs.

Anna Smythe, '18, read selections from a joke book. Only a few escaped. This was followed by a humorous reading by Hosdowich, '20. The last number of the program was a charming vocal solo by Delia Ross, '19.

The elections resulted as follows: President, Violet Dounsborough, '18; Vice-President, Veronica Cardiff; Secretary, Lorna Austin, '18; Treasurer, Carolina Lipes.

Cotrell & Leonard

Makers of
CAPS, GOWNS, and Hoods
Broadway, Albany

College Supplies

Engraved Cards and Booklets
for all occasions
Fine Stationery, Magazines and Confectionery

Brennan's Stationery Store

Washington and No. Lake Aves.
Near State College

At The

PINE HILLS PHARMACY

1116 Madison Ave., Cor. Allen St.
You receive prompt and courteous service as well as the best drugs and merchandise.

Neckwear our Specialty

JOHN H. HAUSEN, Jr.

Gents Furnisher

Open Evenings 155 1/2 CENTRAL AVE.

Phone West 2823

P. H. RIDER CLEANSER AND DYER

"The Cleaner that Cleans"
105 Central Ave. Albany, N. Y.

Agents For
Hart, Shaffner & Marx
Clothes

Regal Shoes

Sward & Colburn
71 State St Albany

John J. Conkey

NEWS DEALER
Cigars, Candy and Stationery
PRINTING and DEVELOPING
ELECTRICAL SUPPLIES CAMERA FILMS
215 Central Ave. N. Y. Phone West 3937

OFFICIAL CALENDAR

WEDNESDAY, March 13:
1:00 p. m.-5:00 p. m., Red Cross, Sewing, Room B-1.
4:50 p. m., Y. W. C. A. Meeting, Auditorium.
5:00 p. m., Basketball Game, Sophomore-Senior, Gym.
THURSDAY, March 14:
11:45 a. m., College Sing, Auditorium.
1:00 p. m.-5:00 p. m., Red Cross, Surgical Dressing, Room B-1.
FRIDAY, March 15:
9:00 a. m., Student Assembly, Auditorium.
4:00 p. m., Lecture, "The Origin of Democracy," Prof. Hutchinson.
SATURDAY, March 16:
2:00 p. m.-3:00 p. m., Dancing Class, Gymnasium.
3:00 p. m., Upper Hudson Classical Club, Room 101.
8:00 p. m., War Meeting, The Upper Hudson Association of Phi Beta Kappa, Address, "Obstacles to Peace," Professor Albert Bushnell Hart, Auditorium.
MONDAY, March 18:
9:00 a. m.-5:00 p. m., Red Cross, Sewing, Room B-1.
3:55 p. m., Music Club, Auditorium.
7:30 p. m., Faculty Women,

DEPARTMENT OF HOME ECONOMICS

Miss Van Liew is a member of the Albany Chamber of Commerce. The Junior Cookery Class entertained in the home dining room on Wednesday, March sixth. Miss Van Liew acted as hostess. The guests were Dean Anna E. Pierce, Dean and Mrs. H. H. Horner, and Dr. and Mrs. A. R. Brubacher. Mr. Quentel, Commissioner of Charities, has asked the Department to prepare, through the dietetics class, menus for use in the County Almshouse. The following members of the Junior Class in the Home Economics Department have been elected to Omicron Nu: Dorothy Bachelier, Harriet Church, Jeanette Reller, Edna Woodward, and Bernice Bronner. Initiation took place Monday evening last at the residence of Miss Jessie Cole, '13, on Quail Street. The attention of students is called to the series of Public Health lectures being given at the

Albany Hospital under the auspices of the Albany Medical College. The speakers are expert in their particular lines, and the subjects of general interest. More detailed information may be obtained from the notice on the Science Building bulletin board.

CAMOUFLAGE

When the War Is Going to End

Absolute knowledge I have none, But my aunt's washerwoman's son Heard a policeman on the beat Say to a laborer on the street That he had a letter just last week, Written in the finest Greek, From a Chinese coolie in Timbucktoo, Who said the niggers in Cuba knew Of a colored man in a Texas town, Who got it straight from a circus clown That a man in the Klondike heard this news From a gang of South American Jews About somebody in Borneo Who heard a man who claimed to know Of a swell society dame (no fake) Whose mother-in-law will undertake To prove that her seventh husband's niece Has stated in a printed piece That she had a son who had a friend Who knows when the war is going to end.

Over Here (for girls)

Over here—over here! There's a call to the girls over here, That we're also needed, We're really needed, We're needed by our country dear, Gather near! Give a cheer! Do you hear—do you hear the summons clear? We'll be worthy, we will be worthy to our country's call to Girlhood over here.

Next year we'll be singing:
"Where, O where, are the grand old Seniors,
Where, O where, are the grand old Seniors,
Where, O where, are the grand old Seniors?"
Safe now in Porto Rico.

And according to all evidences, '18 will be represented in France, Alaska, Saskatchewan, and last but not least in the state of matrimony.

"Sing a song of johnny cake, graham bread and rye, Fish and eggs and fowl and fruit, Less of cake and pie, Wheatless, meatless, sweetless meals the Kaiser's strength will puncture; Isn't that the proper thing at just this present juncture?"

D. T--ns--d—Do you know why the Kaiser is like a man from the north of Ireland?

L. M-g--ton—I give up.
D. T--ns--d—Well, one comes from Belfast and the other's going to Hellfast.

Many of us are getting three meals a day—Indian meal, oatmeal and cornmeal.

Whence come those Long letters we see Agnes Moore reading?

Unsuspecting Frosh to S. R--dy—"Why do you take notes in pencil? I couldn't read mine if I did."

S. R--dy—"Oh, that doesn't matter. I never try."

Any Senior writing a lesson plan, "Vy must dese childrns be taught?"

Biggest joke of last week—Seniors studying Ed. I.

Committees on refreshments are fine camouflagers—everyone is delighted to have to come up to the fountain for a drink.

Freshmen shouldn't as a regular thing take girls to the Grand on Tuesday night. Slim Jim, take notice! Try Wednesday night.

OFFICIAL NOTICES

For the convenience of both instructors and students, special examinations covering the work of the first semester will be given during the spring vacation. Examinations in individual cases may be given in the meantime at the pleasure of instructors but no special examination for the work of the first semester will be allowed after the dates indicated below.

Only those students who were absent from the regular semester examinations on account of illness or for other legitimate reasons will be admitted and each student must have written permission from the Dean.

Look on the main bulletin board for schedule.

FRATERNITY RECOGNITION

The following procedure for establishment of sororities and fraternities has been agreed upon by Dr. A. R. Brubacher and Myskania:

- 1—The organization will make a formal petition to the President of the College.
- 2—The President will investigate the standing of the sorority or fraternity in other colleges.
- 3—Myskania will then consider whether there is a distinct social need and notify Dr. Brubacher of its findings.
- 4—The President, after considering the opinion of Myskania, will issue a charter which will automatically admit the sorority or fraternity to sorority or fraternity relationships, if such a course seems advisable.

BIGGEST INTER-CLASS GAME OF SEASON. SOPHS DEFEAT SENIORS BY ONE POINT

The biggest game of the season was played Wednesday, when the Seniors and Sophs met in the long awaited combat. Each team presented a strong line-up, everyone ready for the hardest game of the year. The wonderful spirit all the way through was apparent to every onlooker. The first score was a field basket made by Donohue for the Sophs. Swift passing on each side kept the ball in motion but the scoring was held down by hard fighting. When the whistle blew for the first half, the score was 7 to 6, with the Sophs in the lead. The second half was fought even harder than the first. The Sophs'

PRICE, SERVICE AND QUALITY PRINTERS

Printers of State College News

HAMILTON PRINTING COMPANY

240 HAMILTON STREET :: ALBANY, N. Y.

Cotrell & Leonard

472 to 478 Broadway

Hats and Shoes for Men
Womens Outer and
Under Garments
Woman's Footwear, Furs
and Fur Coats

Fine Qualities — Reasonable Prices

Leave your orders for Text Books
to be used the next Semester

At
SCHNEIBLE'S
College Pharmacy

Corner of Western and Lake Avenues

Compare our Candies with others and
Taste the difference

KRAEMER'S
HOME-MADE
ICE CREAM and CANDIES
129 Central Avenue

M. S. KEENHOLTS
Groceries,
Fruit, Vegetables, etc.
Teas and Coffees a Specialty
Telephone 253 Central Ave.

ESSEX LUNCH

The Restaurant favored by
College students
Central Avenue
2 blocks from Robin Street

STUDENTS

For Laundry Work quickly
and well done come to

CHARLEY JIM
71 Central Ave.

Buy Books for the
Soldiers

We will deliver books deposited
in our "Soldier Box"

R. F. CLAPP, Jr.
70 No. Pearl St. State and Lark Sts.

Neckwear, Hosiery, Shirts,
Sweaters and Gloves
Dawson's Men's Shop
259 Central Ave.
Near Lake Avenue

unreachable passwork outdid the sister team, for in spite of their splendid work the Seniors were unable to top the one point lead. Dot Austin was held down as she has never been before by Cunningham as guard. Bohne did excellent work for the Sophs. The final score was 17 to 16 in favor of the Sophs.

Miss Gray was referee.

JUNIORS DEFEAT FROSH

The Juniors carried away a very one-sided contest with the Frosh, March 4. Barry did good work for her team, scoring all the points made. Fitzgerald, as guard, did notable work. The score at half-time was 9 to 6, with the Juniors leading. Between the halves the Froshmen gave some splendid cheering. Their "Cheer up, Froshmen, cheer up," made a big hit.

The second half was the Juniors' except for a couple of minutes when the Frosh scored three field baskets in a row. The game ended with the score 22 to 12.

Miss Gray refereed.

At the meeting of Spanish Club this afternoon papers will be read by Miss Bestle and Miss Reynolds.

The corporate communion of Canterbury Club will be held March 16 at 8 o'clock at St. Andrew's Church.

Y. W. C. A. ACTIVITY

The Y. W. C. A. meeting, March 6, was a recognition meeting for new members. Under new members were included all those who had joined the association since the recognition meeting last year. The service was very impressive. The new members marched in singing the "hymn of the lights." Each girl carried an unlighted candle, except the chairman of the membership committee, who marched at their head, carrying a large lighted candle. They marched up to the platform, where Verna McCann, the president, welcomed them, and lighted their candles.

Is your department well represented in the "News?" Make it your paper and hand in the stuff which should get in print.

AVIATOR EN ROUTE TO LONG ISLAND

Henry Lacey, one of our former industrial students, arrived Sunday from the training camp in Waco, Texas. He was on his way to the flying school in Mineola, Long Island.

Money talks. Let yours speak to the advertisers in the "News."

PRIZE SONG CONTEST

Silver Bay Club, attention! We are going to have a prize song contest. Every member of the club will be held responsible for one song. The songs of last year will be posted on the Y. W. bulletin, to give the girls who have never been to Silver Bay, some idea of this contest. All songs must be in by the last of April. The prize is well worth trying for. Come, girls, do your bit!

Advertisers in the "News" know your wants.

SOPHS TIE JUNIORS FOR FIRST PLACE

Are Making Strong Bid for
Championship

The Junior-Soph contest was the only interclass game played last week, owing to the fact that the Seniors were unable to get their five together, and hence the Senior-Frosh game was postponed to a later date. In the Junior-Soph game the Sophs were the first to score, and they maintained their lead throughout, but were never far enough ahead to make them feel sure of victory.

Very soon after the contest was under way, the Sophs jumped into the lead by scoring once from the field and foul line in rapid succession. Castellano made the first score for the Juniors by counting from the foul line. Both teams scored again, Merchant and Whitney each being credited with a field basket. The Sophs finally found their stride and had little difficulty in keep the ball in their possession. At this point the Juniors defense went to pieces and it was not long before the Sophs added six more points to its lead, four points being made by Carson on field goals. The half ended 11-4, in favor of the Sophs.

With the score 11 to 4 against them, the Juniors played desperately, and before the end of the game added six points to their score, Masson caging the ball from the field. The Sophs scored but two points in this half, Captain Lobdell getting a neat shot from near the center of the court. Superior floorwork, aided by stellar defense by the Yellow and White guards, enabled '20 to carry off a 13 to 10 victory.

LIEUTENANT JESSE A. JONES ON LEAVE

Lieutenant Jesse Jones, '18, and a member of Myskania, was in town for the week-end. He is at present located at Camp Dix, New Jersey, where he is aiding in the training of the National Army.

Buy of the merchants who advertise in the "News."

Is your class reporter a live wire? Get after him and give him suggestions.

Every student in S. C. T. ought to be a "News" reporter.

ALBANY UP-TO-DATE CLOAK MFG. CO.

Manufacturers and Retailers of

Cloaks, Suits, Waists
and
High Grade Furs

63 and 63½ N. Pearl St.,

Albany, N. Y.

STUDENTS

If you wish a Really Fine Suit
See

SIDNEY GARBER
TAILOR

235 Central Ave., Albany, N. Y.

DR. CALLAHAN
CHIROPODIST

LADIES HAIR DRESSING. MANICURING
FACIAL MASSAGE.
37 NORTH PEARL ST.
ALBANY, N. Y. TEL. 2693 MAIN

EYRES

Flowers

106 STATE ST. ALBANY, N. Y.

ALBANY DRUG CO.
251 Central Avenue

We Make Our Ice Cream
We Make Our Candy
FRESH EVERY DAY

Marston & Seaman

Jewelers

20 So. Pearl Street, Albany, N. Y.

Four Hundred College Graduates Wanted Immediately

for high salaried high school positions
in some of the best schools in the east.
No fee unless appointed. Write at once

EMPIRE TEACHERS' AGENCY
University Building Syracuse, N. Y.

Gustave Lorey

Photographer to the Class of
1918

Special rates to all students
176 State St., Albany, N. Y.

SITUATIONS WANTED—MALE

I AM looking for a position of
some kind; am 45 years old, mar-
ried, don't drink nor smoke, and
can qualify in any position here
mentioned: Chef, printer, watch-
maker, grocery clerk, waiter,
driver, oysterman, bookkeeper,
steward, watchman, counterman,
collector, painter, paperhanger,
stove repairer, shipping clerk,
cashier, butcher, fishman, car-
penter. Address _____ General
Delivery, Albany, N. Y.