State College News

Vol. XVI. No. 4

STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., FRIDAY, OCTOBER 16, 1931

\$2.25 Per Year, 32 Weekly Issues

Y. M. C. A. TO GIVE FRESHMAN DINNER

Kirby Page, Nationally Known Disarmament Authority, To Be Speaker

The annual students Young Men's Christian association dinner for freshmen will be conducted this year in the College house at 134 Central avenue on Thursday at 5:30 o'clock, Robert Robinson, '34, chairman, announced today. This is the first time that a dinner of this nature has been conducted at the College house. The house can accommodate about seventy at a dinner, he said.

Mr. Kirby Pane who was a second to the college house and the college house.

modate and seventy at a difficult of the said.

Mr. Kirby Page, who will be guest speaker at the dinner, has travelled extensively and has talked with many prominent leaders in world affairs. Among the interesting persons with whom Mr. Page has talked are Mahatma Gandi, President Hindenburg of Germany, Ramsay MacDonald of England, President Chiang Kai-Shek of China, Lord Cecil, Bernard Shaw, Lady Astor, Lloyd-George and others.

China, Lord Cecil, Bernard Shaw, Lady Astor, Lloyd-George and others.

Mr. Page is editor of The World Tomorrow and author of eleven volumes on international, social and religious questions. Several of his works have been translated into French, German, Greek, Spanish, Chinese, and Japanese. The titles of his books are: National Defense; A Study of the Origins, Results and Prevention of War; Jesus or Christianity; Dollars and World Peace; Makers of Freedom; An American Peace Policy; Imperialism and Nationalism; The Abolition of War; War: Its Causes, Conquences and Cure; Christianity and Economic Problems; The Sword or the Cross; Something More. He also edited Recent Gains in American Civilization and A New Economic Order, Mr. Page is one of the world's leading authorities on disarmament questions.

Addressed 200 Colleges

Addressed 200 Colleges

Mr. Page is speaking constantly before influential audiences in all sections of the country. Among the 200 colleges at which he has spoken are; Vale, Princeton, Harvard, Columbia, Amherst, Cornell, Dartmouth, University of Chicago, University of Wisconsin, Northwestern, Stanford, and University of California.

He was born in Texas. Before entering college he was for three years a secretary of the Y.M.C.A. in Houston, Texas. He is a graduate work at the University of Chicago, Columbia university. He was elected to Phi Beta Kappa. He was intercollegiate tennis champion of Iowa and a varsity basketball as intercollegiate tennis champion Towa and a varsity basketball

was intere-ollegiate tennis champion of Iowa and a varsity basketball player.

From 1916 to 1918 he travelled with Sherwood Eddy in his evangelistic work with soldiers in the war zone and wth suddents in the Far East. In 1926 he became editor of the World Tomorrow.

Among the other speakers scheduled are Andrew A. Hritz, 32, president of the student Y.M.C.A.; Kenneth Johnson, 35, member of the cabinet; and Dr. Donnal V. Smith, faculty advisor of the Y.M.C.A.

There is no charge for freshmen to attend the dinner. Upperclassmen are requested to pay a nominal sum. Those desiring to attend the dinner must sign up on the bulletin board in the men's locker room before Wednesday, Robinson said.

ALPHA PHI GAMMA CONDUCTS PLEDGE SERVICE TUESDAY

Alpha Phi Gamma conducted a pledge service Tuesday atternoon at 4:15 in the publications office, accord-ing to Samuel Dorrance, '32, presi-dent. The pledges were Michael Frohlich, Bessie Levine, and Vera Burns, seniors.

Frohlich, Bessie Levine, and Vera Burns, seniors.

Mr. Sherrill Leonard, secretary of the national council of Alpha Phi Gamma, attended a meeting of the chapter Wednesday night, according to Dorrance.

Banquet Speakers

Kirby Page

Kirby Page, above, internationally known lecturer, at Andrew A. Hritz, 32, preside of the Y.M.C.A., who will

KAPPA PHI KAPPA TO HAVE SMOKER

Educational Fraternity T night in Lounge

Kappa Phi Kappa, national hon-orary educational fraternity, will conduct an informal party for men-of the College in the Lounge of Richardson hall tonight at 7:30 o'clock, This is the first event of its kind to be conducted by this featernity.

its kind to be conducted by one fraternity.

The purpose of the party is to interest all male members of the College in education and to participate in the informal program. There are no speakers scheduled, according to Keuneth A. Miller, '32, chairman of the program committee.

charman of the program commit tee.

Many of the alumni, who are at tending Convocation services in M bany this week end are expected to visit the party. Part of the in-formal program will be to talk of actual teaching situations, Andrew A. Hritz, 32, president, stated.

All the male members of the fac-ulty have been invited to attend.

RECENT GUESTS

Emma Ackley, '29, Annabelle McConnell, '31, Alice Bennett, '31, Lucia Stephens, '31, Edith Hunt, '31 and Ruth Hughes, '31, were re-cent visitors at the Psi Gamma sorority house.

BALLOT WILL BE ON \$14 TAX TODAY

Largest Student Budget to Be Discussed in Assembly At 11:10 Today

The student tax will remain at \$14, if the students accept the \$16,668.23 budget submitted by the student board of finance when it is presented in assembly today. This is the largest budget ever to be submitted to the student association, Mr. Clarence A. Hidley, treasurer, said. It is \$566.58 larger than last year when the total budget for the year of 1930.31 amounted to \$16,101.65 and provided for a \$14.00 tax.

The student enrollment is placed at 183 by the finance board, and thus the tax remains at \$14., Mr. Hidley explained.

The student association rejected the three recommendations made by the student board of finance last \$1.0 day. The board recommended that the Lion be dropped from the budget, that increases be disallowed, and the tax be \$13. By opposing these recommendations, the students rejected a possible \$13 tax. The tax has been \$14, every year since 1928 when the total budget for that year amounted to \$14,652.26 and the tax was only \$13.

The following dates have been designated by the student board of fi

was only \$13.

The following dates have been designated by the student board of finance for fax collections. Wednesday and Thursday, October 21 and 22, for freshmen; Wednesday and Thursday, October 28 and 29, for sophomores; Wednesday and Thursday, November 4 and 5, for juniors; Wednesday and Thursday and Thursday and Thursday and Thursday and 12, for seniors.

Tax collection will take place in

Tax collection will take place in room 201 of Draper hall, Mr. Hidley announced, Taxes will be collected from all those desiring to pay before the above schedule dates, Mr. Hidley soncluded.

Graduate Student Wins Fame As Amateur Telescope Make

Mrs. Thomas Jenkins a graduate student, has successfully constructed a six foot telescope. This instrument was an outstanding figure at the convention of Amateur Telescope Makers at "Stellafane", near Springfield, Mass, this past July. With the aid of her husband, she devoted 130 hours to the mirror part of the work. She is the third woman who has successfully completed a mirror as an amateur.

1932 SETS DATE OF ANNUAL DANCE FOR OCTOBER 30

The annual senior hop will be con-lucted by the class of 1932 Friday, october 30, in the Page hall gymna-

October 30, in the Page hall gymnasium.

Robert Rankins, 32, vice-president of the class, is general chairman for the dance. His committees include: Duane Baker, music: Julia Fister, bids; Harold Haswell, floor; Leah Dorgan, decorations; Kathryn Belkmap, favors; Frances Keller, arrangements; Helen Borgher, refreshments; Garl Tarbox, publicity.

If it is necessary to limit the attendance, seniors, class officers, and student association officers will be given preference. If any other bids are available they will be given to the juniors, sophomores, and freshmen, in that order, who may wish to purchase them.

The orchestra has not yet been decided upon by the committee. Plans are expected to be completed very soon according to Rankins.

Echo To Be Published First Of Next Month

The first issue of the Echo will be published the first week of November, according to Samuel S. Dorrance, 32, editor. As yet no definite features have been completed.

Miss Matthison, Famed Shakespearean Actress, Has Varied Stage Experience

Actress, Has Varied Stage Experience

Miss Edith Wyme Matthison, world-famed interpreter of Shakesperean characters, whom the Alumni association of State college will present in the auditorium of Page hall, on October 28, has a wide and varied stage experience which she began at the age of ten, in 1897.

She started her professional career in Birmingham, England, wheeshe was born, in the chorus of "The School Girl." Her first public appearance as a Shakesperean actress was with the Ben Greet players, who appeared at State college two years ago, in the year 1898. Since then she has appeared in twenty three Shakesperean leading parts. Her success in the fille part of "Everyman" in 1902 was followed by an extensive American tour, and on her return she took the part of Portia in the "Merchant of Venice." She acted with Sir Henry Irving on the very night of his death in this play.

Her return to America in 1908 forshalowed her success in two plays

list death in this play.

Her return to America in 1908 forshadowed her success in two plays which were written by her husband, Mr. Charles Bann Kennedy, famous play producer and actor. Viter playing a number of important roles on Broadway including parts in "Sister Beatrice," "The Piper," and the "Necessary Evil," she played the part of Queen Catherine in "King Henry VIII" with Sir Robert Tree, in New York during the year of 1916. In May of that year she played the part of Miranda in "Caliban by the Yelloe Sands" at the Shakespercan Tercentenary celebration, in the New York City college stadium.

Later Miss Matthison retired from

Stadium.

Later Miss Matthison retired from the active professional theatre to conduct with her husband the Bennett School for Liberal and Applied arts at Millbrook, New York There she received demands from her admirers to make public appearances. She therefore appeared in the play, "The Chastening" by her husband with such success that she made other appearances in "The Admiral," "The Salutation," and "Old Nobody," also by her husband. At Millbrook also

Edith Wynne Matthison, famed Shakespeareau actress, who will appear in Page hall under the auspices of the alumnia association on October 28. Tickets for the presentation will be sold next week in Draper hall.

QUEEN TO RECEIVE CROWN TOMORROW

All Candidates to Rehearse In Unison to Preserve Utmost Secrecy

CLASSES TO GIVE STUNTS

Catherine Norris, Last Year's Campus Queen, To Crown Her Successor

The campus queen will be crowned tomorrow evening in Page hall. Her identity will be unknown until she appears in the auditorium. To insure secrecy all the candidates, Florence Freidman, Isabel Peard, Mildred Smith, Dorothy Hall, and Elizabeth Jackson, will practise together, and none of them will appear in the auditorium before the queen is chosen. The queen will be attended by two women from each of the four classes. The senior attendants will be the runcts-up to the queen, the sophomore and junior attendants will be chosen by the class presidents, and the attendants for the freshman class will be appointed by Myskania. Last year's queen, Catherine Norris, will crown the new queen. After the coronation cach class will present a stunt for her approval.

Miss Kronman, '32, Directs
The senior class stunt under the direction of Ruth Kronman, will here

The senior class stunt under the rection of Ruth Kronman will ha rection of Ruth Kromman will have the following cast:—Frances Gaymor, Leah Dorgan, Helen Rohel, Judith Fister, Robert Rankins, George Rice, Carl Tarbox, Michael Frohlich, and Kenneth Miller. Nile Clemens will be in charge of props, Asenath Van Buren of music, Andrew Hritz of lighting, and Helen Silver will be assistant director. The junior class stunt, directed by

lighting, and Helen Silver will be assistant director.

The junior class stunt, directed by Laura Styn, will have the following members of the class as a cast: Hilma Bergstrom, Alice Vaughn, Bertha Buhl, Mae Gilmore, Frances Root, Marcia Gold, Marie Judd, Mary Doherty, Jean Watkins, Helen Cadieux, Margaret Morton, Mary Gardiner, Margaret Runsch, Mae Smith, Margaret Kurliez, Alvina Lewis, Raymond Harris, Ormond Guyer, Benjamin Ingraham, Frank Young, Bernard Kerbel, William Reagan, Clayton Stewart, Charles Juckett, Frances McMahon, Katherine Moore, and Gilbert DeLaura. Frances McMahon will direct costumes; Katherine Long, music; and Bruce Fillby, properties and sets.

Sophomores Name Cast

Sophomores Name Cast

Sophomores Name Cast

The sophomore stunt, directed by Helen Mahar, will have the following cast: Almira Russ, Dorothy Klose, Emma Pantalone, Shirley Diamond, Ruth Urntchley, Betty Arnold, Hannah Parker, Dorothy Grifin, Mice Fitzpatrick, Mary Moore, Minnie McNiekle, Miee Owen, Helen Doherty, Helen Danahy, Thelma Smith, Eleanor Waterbury, Ellen Noon, Lettia Connolly, Anna McKee, Marion Mleczek, Tom Garrett, Stewart Gay, George Ketcham, Robert Robinson, William Nelson, Philip Riceardi Sylvia Saroff will be in charge of costumes assisted by Hilda Bookheim and Ruth France, Maybelle Matthews in charge of make-up, and Donald Benedict of lighting.

The Geolman stunt under the sun-

of make up, and lighting.

The freshman stunt under the supervision of Janet Xorris will have the following members of the class as a cast:—Peggy Ten Eyek, John H. Hawes, Katherine Smart, William Jones, Kenneth Christian, William Torpey, John McThague, Ruth Sage, (Continued on Fine 2, column 3).

SORORITY REPORTS MARRIAGE OF FIVE FORMER MEMBERS

Beta Zeta sorority announces the marriages of Marjorie Dunham '31 and Malcolm E. Smith at Pittsburgh, Pennsylvania, Ethel M. Loonan, '31, and Herford A. Smith of Nassau: Myce H. Barber, '30, and Charles Haight of Albany; Beatrice A. Clapper, '27, and Donald E. Terhune of Albany; and Dorothy E. Severns, '33, and Fred A. Woodmansee of Silver Lake.

State College News

Established by the Class of 1918
The Undergraduate Newspaper of New York
State College for Teachers

SENIOR ASSOCIATE EDITORS: Ruth Brezee, Vera Burns, Frances Keller, and Bessie Levine. Junior Associate Editors: Abbie Dinneen, Harriet Dunn, Laura Styn, and Margaret Services. Desce Editors: Genefic Rand, '34, Resourass: Linguistic Rose Kantor, Carolyn Kraners, Ruther Edith Tepper, juniors; Virsen Carolyn Kraners, Ruther Edith Tepper, juniors; Virsen Coutant, Katherine Cunneen, Helen Doherty, Jane Eleanor Coutant, Katherine Cunneen, Helen Doherty, Jane Doocey, Frances Higgins, Marion Howard, Marion Mezzek, Mary Moore, Hannah Parket, Marilyn Rosenheek, Almira Russ, Betty Salese, Katherine Simmons, Thelma Smith, Bessie Stetkar, Dolores Van Scott, Mary Lou Walther, Katherine Wilkins, and Elizabeth Zuend, Sophomores. Cherchartox Maxagers: Frances Mazar, '32, Assistant Business Maxagers, Mary Doherty and Jean Waltins, juniors, Business Stapp: Jean Craigmile, Marguerite Crutchley, and Katherine Hang, Sophomores.

Published every Friday in the college year by the Editoria Board representing the Student Association. Subscriptions, \$2.35 per year, single copies, ten cents. Delivered anywhere in the United States. Entered as second class matter at postoffice, per year, single United States. Albany, N. Y.

The News does not necessarily endorse sentiments expressed in contributions. No communications will be printed unless the writers' names are left with the Editor-in-Chief of the Niws. Anonymity will be preserved if so desired. The Niws does not guarantee to print any or all communications.

PRINTED BY HAMILTON PRINTING COMPANY, ALBANY, NEW YORK

Albany, N. Y.

Oct. 16, 1931

AN OPEN LETTER

To Mr. Alfred Basch:

The editor of this newspaper feels that he cannot allow your rather lengthy harangue upon its integrity to go unanswered. He believes, however, that it would be unterlical to use the columns of this publication for that purpose.

lication for that purpose.

This morning he will endeavor to obtain the floor in student assembly for the purpose of defending his editorial policy against the Lion and give support to the reasons why he feels that publication should be removed from the budget.

He will answer in detail each of the arguments you used last week and will stick to facts and reasoning to the best of his ability. He will not use any rumors or offer personal opinion as evidence during the course of the discussion.

George P. Rice Editor-in-chief STATE COLLEGE NEWS

COUNCIL KEEPS BUSY

The energetic action of the student council in mak-ing office-grabbers "disgorge" is commendable. It is a policy that will meet with the approval of every member of the student association.

Only too often some students take more than their share of extra-class honors in June when they enter the lists to strive for the titles being left by depart ing seniors or up-going juniors.

repairs of the state and the chance to do something in the nature of extra-class activities. It is his right and should not be withheld from him betause some people are too willing to capitalize on their popularity and ability.

The argument that the work should be accomplished by those of greatest ability does not always hold, for everyone here is booked upon as a potential teacher—a person in whom are to be cultivated the qualities of leader-ship and guidance.

There are some undergraduates here who are really motivated by a desire to be of service to the organizations to which they belong. These people should not allow their zeal to carry them too far. There is enough for all and each should have a share. They should be willing to step back for others.

It is better, tog, to accomplish one or two things.

It is better, too, to accomplish one or two things surpassingly well than to attempt many and do a mediocre piece of work on each.

AN INTELLIGENT PROGRAM

Action of the present administration of Kappa, Phi Kappa, professional honorary educational fraterinty, seems to prove the wisdom of the men who elected it to office for this year.

to office for this year.

An energethe and progressive program has been planned for the year. Member of the state education department have been schodied to speak before the group as well as members of the College faculty. It has planned a number of open meetings for the purpose of fostering understanding and goodwill among the men. It has decided to throw open a number of its meetings in order to perint non-unobers to profit by the speakers it has sponsored.

This action should meet with the approval of the faculty as well as men of the student body. The fraternity is proving that it has a duty to perform and is about it.

FOUR-NOT ONE

The News board regrets the statement of last week in which Eta Phi sorority was credited with one campus queen of nine chosen. The sorority should really have been credited with four, members informed the additional control of the statement of last week in which the statement of last week in which the statement of the statement

He hopes that this unintentional slight will not be laid to ill intentions and promises to spank the reporter who wrote the story.

BOOKS: OGPU IS STORY OF RUSSIA; SHERWIN WRITES OF ARNOLD—WARSHOW EXTOLS HAMILTON

Ogpu, the Russian Secret Terror. By Georges Agabevok. Brentano's New York City. 277 pages. \$3.50. Comparing favorably with the Czarist Ochrana in subtlety and ruthless cruelty, the Ogpu, Soviet secret service, is today covering the world with a fine network of espionage which opens to the Bolshevist officials the confidential cabinets of every country on the globe.

Its operations extend throughout Russia and into China, Persia, India, Europe, Afghanistan, and America itself. The operations of this machine are related by a man who had a hand in their planning, if not in their direction. He tells of the mass executions of "white" Russians, peasants, and priests who were considered a threat to the security of the present regime.

Inside operations are revealed by a man who has literally "jumped the fence." For him to return to Russia would mean certain death for revealing secrets of the Ogpu. He relates how the machine instigated violence, how it put it down, and gives a detailed account of the murder of Enver Pasha, the Bukharan leader.

Members of the men's debate team which will meet the Englishmen on this question have found the book of exceeding value. The talk of President A. R. Brubacher has done much to arouse the interest of the student body in this story. It revea a side of Russia not open to the view of the tourist—yet one that is necessary for an understanding of the manner in which Russia is governed today.

Benedict Arnold, Patriot and Traitor, By Oscar Sherwin, The Century Company, New York City, 395 pages, \$4.00.

This book is the tale of a man whose blood was shed for the liberty of his country—who was rewarded with ingratitude for his priceless efforts—and who turned traitor when soured by lack of preference and honor.

The story of Arnold is an intriguing one. Wild, reckless, and brilliant, he was one of the best loved of Washington's military family. It was he who had fought the British in northern New York. It was he who volunteered for the perilons task of leading the American invasion to Canada. There before the walls of Quebec he received a leg wound which almost cost him his life. Returning, he served under Gates at Saratoga, supplying the personal magnetism and valor needed to carry that all important battle. Here he constantly conflicted with Gates who had come to the command through political pressure. Deprived of his command, Arnold threatened to fight any officer who attempted to direct his wing. His reckless and head-bong valor drove the British into their redoubts when it seemed that they might succeed in their attacks on the besieging army. Near the close of the war Arnold received the command of West Point from the trusting Washington. This he schemed to surrender to the British. Discovered, he fled to the British and led their troops against the land he had so valiantly defended in the past. His life in England at the close of the war was unhappy, for he was scorned by the British as a traitor.

Once, having captured an American prisoner, he asked what would be done to him if he fell into the hands of the American, "We would bury the leg wounded before Quelec with all the honors of War and treat the rest of your looly as that of a traitor," was the reply.

Alone and dying in a foreign land, Arnold came to regret deeply his ill considered treachery. Calling for the epanlets given him by Washington, he passed away, to go down in history as one of the most tragic figures in American history.

Alexander Hamilton, First American Business Man. By Robert Irving Warshow. Greenberg, New York City 241 pages. \$3.50.

Alexander Hamilton, first American business man, was the master spirit of the young American republic. It was he who touched and restored "the corpse of public credit" when it was lifeless. It was through his imancial genius that American credit was established at home and abroad.

Hamilton was bern in the West Indies of poor par-entage. He attended King's college, later Columbia, and while there interested bimoselt in the patted cause. It was necessary for him to overcome the disadvantages of foreign barth, posetty, and illegitimacy before he could attain success.

All of us know Hamilton as a brilliant state-man warrior, and financier from our studies in history, but it remained for the arch i of this book to interpret him as a modern and tascinating personality. This book has taken a different tack than those which have emphasized the political carrier of Hamilton. It presents his pioneering efforts as an American industrial leader. It shows Hamilton's part in founding our capitalistic system and the origination of our commercial polity at home and abroad.

Mr. Warshow is the author of "The Story of Wall Street," a book which has achieved recognition as the standard work on that subject. His studies in finance have therefore made possible his scholarly treatment of the life of Hamilton from the standpoint of one financier evaluating another.

University Of Michigan Educators Cancel Subscriptions To Newspaper

Ann Arbor, Mich.—(IP)—Despite the withdrawal by the University of 900 subscriptions from the Michigan Daily, apparently as a protest against the student paper's editorial policy, the University of Michigan publication will continue, the student managers have declared.

The University authorities annually had taken the 900 subscriptions for distribution among the faculty. Several recent issues of the paper have been branded by Dr. Alexander G. Ruthven, president of the University, as "tasteless and objectionable," They contained criticism of the conduct of the American Legion members at its recent national convention in Detroit, denonneed the dean for statements concerning student government and

OUEEN TO RECEIVE CROWN TOMORROW AT ANNUAL AFFAIR

(Continued from page 1, column 5)

(Continued from page 1, column 5)
Robert Rafferty, Carleton Coulter, William Davigee, Betty Hartman, Pearl Whipple, Incz Stoothoff, Ruth Crutchley, Evelyn Ball, Dorothy Minst, Marion Hinaman, Betty Premer, and Anne Koren. Betty Hartman, Peggy Ten Eyck, and Anne Koren are assisting Miss Norris. John Bills has charge of props.

Directly after the entertainment there will be dancing in the gymnasium. Absolutely no one except State college students will be admitted, according to Dorothy Hall, 32, general chairman of Campus day. All day today guest cards will be distributed to students in Room X of Draper hall. No student will be admitted without a card. Refreshments will be served during the course of the evening. Vera Burns, 32, is chairman of the refreshments committee and will be assisted by Robert Floody, '32, Alvina Lewis, '33, and Theodore Eckart, '34. Ed Xewcombe's orchestra will furnish the music for the dancing.

In the afternoon a program of athletics will be conducted by Elizabeth Jackson, '32, president of the Girls Athletic association. The feature event will be a hockey game between two teams, one of which will be chosen from the freshman and junior classes, the other from the sophomore and senior classes. There will also be obstacle races and an inter class archery tournament.

Freshmen Will Elect Leaders On Wednesday

The class of 1935 completed its nominations last Wednesday under the supervision of Elizabeth Jackson, and Andrew Hritz, seniors, class guardians.

The nominations were; for song leader, Susan Smith, and Inez Stoothoff; for cheer leader, Evelyn Ball, Kenneth Christian, Alta Esson, and Jauet Norris.

For men's athletic manager, Fred Markman, Harold Nachimson, Julius Supera, and William Torpey were nominated. A. Anys, B. Coulter, R. Kenney, Janet Norris, Elma Nesterson, Ruth Sage, E. Stacey, and I. Wallace were named for girls athletic manager.

Elections will be conducted Wednesday in room 28 at noon, the guardians amounced.

MAKES RECOMMENDATION

Lake Placid, N. Y.—(1P)—The ouncil of School Superintendents of he State of New York went on rev

CALENDAR

Today

I 10 A M. Assembly Auditor-ium, Page hall.

7 30 P.M. Kappa Phi Kappa smoker, Lounge Richardson hall.

Tomorrow

2.30 P.M. Interclass Lockey game Western avenue campu-8.30 P.M. Campus Day, Auch forium, Page ball

Tuesday 8-15 P.M. Advanced dramatics (these play Auditorium, Page 16-II.

Thursday
P.M. Y.M.C.V. annual innan banquet, college house.

HELEN CROMIE, '33 TO TAKE CHARGE OF LOST ARTICLES

Helen Cromie, '33, will be in charge of the "Lost and Found" box for this year, Judith Fister, '32, chairman of the campus commission, has announced. The box will be opened every Friday morning after the assembly and every Theoday noon for anyone who desires to look for lost articles, Miss Fister said.

All "Lost and Found" patients.

look for lost articles, Miss Fister said.

All "Lost and Found" notice-must be placed on either of the two "Lost and Found" bulletin boards, one opposite the Co-op by the jamtor's office, and the other next to the Newman club bulletin board in the lower corridor of Draper hall.

The main bulletin board in the rotunda of Draper hall is under the supervision of Dorothy Griffin, 31 Anyone who desires to post any notices or placards will have to get permission from Miss Griffin before doing so, according to Miss Fister After notices are out-of-date, they must be removed from the bulletin board.

After notices are out-of-date, they must be removed from the bulletin hoard.

John Detlefson, '33, is in charge of the student mail-hox in the lower corridor of Draper hall. All notes which are placed in the box must be at least four inches by four inches If any notes do not conform to these measurements, they will be removed. All notes which are not taken from the box after live day-will be destroyed by the commission.

The commission requests that no one cat in the borker rooms. Many Moore, '34, will be in charge of the women's borker rooms, and Konneth Miller, '32, will be in charge of the men's locker room, to see that this ruling is enforced.

Group Houses Choose Officers For This Year

Three more group houses have impleted the election of their offi-

completed the election of their officers.

Muriel Stewart, '32, will be president of Wren hall; Louise Osgood, special student, will be secretary.

Christine Hockenberger, '31, is president of Alden hall; Lanel Brown, '35, secretary; Louise Wells, '31, treasurer,

The following officers were elected for Avalon hall; Esther Graunis, '34, president; Martha Unger, '34, vice-president; Farisa McNaughton, '35, secretary; Nellie Wood, '34, treasurer,

COMMUNICATIONS

DEFENDS NEWS

DEFENDS NEWS

In the Start Control News,
Milloudia it was the wish of the more aty of the students to keep the Lines of the Indian Lines of the Indian Lines of the Indian Lines and the Indian Lines and the Indian Lines and the Start College was restricted in the students of the Lines have been contained in the place. Start college were certainly not the summer of the student hooly. In this term has personal business, out of the second place, the Start College was the start was a summer of pumple or expection. In the second place, the Start College was the start was and in the land of pumple or the start was the start college in provided by the sudents of Start college in provided the lands of the start college in provided the lands of the start college in the start college in provided the lands of th

IT'S FRIENDLY ENMITY

My dear Moss Errectable. I would be a be before the special of the behave that your knowledge there is an expression of crucial opinion in the student are octation. It pleased in However, the Barch and I have discussed the wole students to test the analysis of the pleased remained the wole students to take the table to take the table of the best to take the table of the best to the table of the best to the form the following formulation.

Smeetely yours,

EDUCATOR BROUGHT SCHOOL TO STATE

Dr. James Sullivan, Founder of Library School Here, Dies October 8

Dies October 8

The Library school of State college was one of the results of the work for New York state accomplished by Dr. James Sullivan who died October 8. While he was Commissioner of Secondary Education in 1920 the New York State Library School of the New York Public Library School of the New York Public Library and moved to Columbia. The state policy of always offering in its system of state celucation training for all positions required by law, demanded that school librarians should be given opportunity for training at one of the state schools.

When Dr. Sullivan was principal of the Boys' High school in Brooklyn some years earlier, he had observed with much interest and approval the work of Miss Mary E. Hall, librarian of the Girls' High school which was a neighbor of the Boys' High school. He therefore adventice the establishment of a school which could "give Mary Halls to the schools of New York State."

Dr. Sullivan was active in bringing about the support needed to launch the new enterprise and through his influence State college was selected as the home of the new school. He always indicated his interest in the school and had several times been a welcome guest.

By a co-incidence it was through this.

Will Debate

Kenneth A. Miller, veteran member of the varsity debate squad, who with George P. Rice will meet the British univer-sities' team on November 16

PRESIDENT NAMES CLASS COMMITTEE TO CHOOSE RINGS

TO CHOOSE RINGS
as the home of the new school, the
always indicated his interest in the
school and had several times been a
welcome guest.

By a co-incidence it was through
Miss Hall's influence that Miss
Pritchard became a school librarian
and the ideal set by Dr. Sullivan is
further supported by the annual
spring visit the Library School students make to New York. They always visit Miss Hall in the Girls
High school library where she has
won the title, "Dean of School Librarians" of the country by her active fruitful work over a period of
thirty years.

The Library School is fortunate to
have a fine photograph of Dr. Sullivan which Mrs. Sullivan sent in response to a request included in a
note of appreciation sent to Dr. Sullivan at the time of the first fiveyear reunion of the School last June.

Patornalisem In Classrooms Will Cassa

The Labrary server

The Labrary school server

The Labrary school is fortunate to
have a fine photograph of Dr. Sullivan which Mrs. Sullivan sent in response to a request included in a
note of appreciation sent to Dr. Sullivan at the time of the first fiveyear reunion of the School last June.

Paternalism In Classrooms Will Cease, University Of Chicago President Says

University Of Chicago President Says

Chicago—(II')—Paternalism in the college classroom appears to be about to breathe its last at the University of Chicago, under the direction of President Robert M. Hutchins, who explained a new system of higher education to the 775 incoming freshmen this year.

The Chicago student is now "mentally on his own." He can make the same progress his application and ability will permit. He can cut classes when he wants to without receiving a slip from the carpet, when he tails to make the same progress in his course as the other students.

The classes, the teachers, the libraries and the many other resources of the University will be there for his use it he wants to use them. The education will be there, and the student can take it or leave it.

At the end of each course the instructor will make one of two comments. Those who have made satisfactory progress will be so designated to the structor of the upper divisions he would get his degree.

At the end of cach course the in-structor will make one of two com-ments. Those who have made satis-factory progress will be so desig-

G. A. A. President Names Committees For Hike

Katherine Muore, '33, is general chairman of the Indian Ladder like scheduled for Saturday, October 24, acrording to Elizabeth E. Jackson, president of Gales Athlete Association. The following committees have been appointed frood, Vinette Lewis, 32, buses, Virginia Hawkins, '32, chaper one, be-plain Holt, '32, publicity, Mary Woste, '34, chain up, Dorothy Kloss, '34, virginian has been at rained by the pregram of many formal ways been the custom to many of the almost across t

ARE RECENT VISITORS

Anne Craikshank, '31, and Flor ence Limmdoll, '31, are week end visi-tors at the Plu Delta sorority house this week end. Miss Cruikshank is teaching at Brushton, and Miss Lin-indoll at Windham.

WELCOME PLEDGES

Alpha chapter of Phi Delta wel comes Anne McKee and Minnie Me Nickle, sophomores, into pledge mem hership

RICE AND MILLER TO OPEN DEBATES

Veteran Debaters to Oppose Each Other in English Meet November 16

Two State college men will op-pose each other in international de-bate for the first time in State col-lege debating when Kenneth A. Miller and George P. Rice, seniors, uphold opposite sides in the debate against the English universities in Page hall on Monday, November 16.

against the English universities in Page hall on Monday, November 16.

Miller and Rice were chosen for the international debate at tryonts conducted under the supervision of Dr. Harold W. Thompson, coach of debate, last week. Twelve men competed for places on the two teams named.

Both Miller and Rice will be first speakers in the debate, one speaking for the affirmative, teamed with one Englishman, while the other Englishman, while the other Englishman. The Englishmen will deliver the second speeches and the rebuttals.

The debate will be on the issue of whether or not Fascism constitutes a greater menace to world peace than does Bolshevism. Constructive speeches will be twenty minutes long while rebuttals will be five minutes each. There will be no decision.

The second team named consists of Sannel Dorrance and Charles Swick, seniors, who will meet Union college in a decision debate. The date for this contest has not yet been settled.

Alternates named were Renwick Arnott, '34, and Howard Mann, '32. Swick and Rice will be captains.

The State college team for the British debate has already begun research work in order to prepare its brief.

research its brief.

"Beta" Worries President As Initiation Time Approaches

Initiation Time Approaches

Marjorie Lockwood, '32, president of Beta Zeta sorority, was seen walking up Western avenue late Monday afternoom with a look of consternation and worried concern written on her face. Upon investigating the cause of such a dire catastrophe, it was learned that she was faced with the problem of conducting a pledge service that evening for a transfer from Long Island who had arrived only the day before. She was bewildered by the information supplied by residents of the house who had amounced to her that the new member was acting frightened and lonesome while sitting quietly on the arm of a chair.

It was discovered that, in their

chair.

It was discovered that, in their laste to inform Miss, Lockwood of the "blessed event", members of the sorority had forgotten to mention that the "new member" was a kitten, aged only a few months, who has been adopted as mascot by the sorority. Mildred Myers, '32, brought "Beta", as the kitten is known, to Albany upon her return from a week-end on Long Island.

TO HAVE RECEPTION

Spanish club reception will be conducted Tuesday, October 27, according to Engenia Millard, '33, general chairman. Those in charge of committees include: Stella Putnam, '32, or freshments; Marie Redmond, '33, entertainment; Evelyn Esmay, '33, advertising. objectising

Patronize the

AMERICAN CLEANERS & DYERS

We clean and dye all kinds of Ladies' & Men's Wearing Apparel 811A Madison Av. PHONE 8-0273

Smart

Coats Hats Dresses

for

Girls and Misses Gym Togs Hosiery STEEFEL BROS., INC.

"Is Whistler A Moran?" Will Be Topic Of Collegiate Debate During This Year

Of Collegiate Debate During This Year

New York—(IP)—The college delate squad that wants to draw a crowd this year has only one subject to pick from. It is: "Resolved: That he who whistles is a moron."

The nation is all agog about it since Professor Charles Gray Shaw of New York university's department of philosophy said just that last week. It is his own testimony that it was just a harmless little remark, but the protests he has been receiving indicate that folks took him very very seriously indeed.

Said Senator Borah: "I whistle when I feel like it, and any man who says whistlers are morons is a moron himself."

It was pointed out that Mussolini is a great whistler.

Friends reported on the Bible that Albert Einstein, no other, is a whistler.

A lawyer replied that all attorneys whistle in the bath tub.

Heywood Bronn suggested that in his younger years as a teacher Professor Shaw must have been amoyed by students whistling from behind

COMMERCE CLUB

Albert Einstein, no other, is a whis-ther.

A lawyer replied that all attorneys whistle in the bath tub.

Heywood Broun suggested that in his younger years as a teacher Pro-fessor Shaw must have been annoyed by students whistling from behind

GRADUATE'S POEM TO BE PUBLISHED

Helen B. Otis, '31, Was Editor of State College Echo; Won Poetry Prize

Won Poetry Prize

By GRENFELL N. RAND, '34

DISK EDITOR, THE NEWS
Recognition of the literary talent present in State coflege is indicated in the acceptance of a poem written by Helen B. Otis, '31, by the editors of a new anthology of student verse. The poem, to be published this fall in the Book of Student Verse, is entitled "Consolation," and was published in the Echo in the February, 1929 issue. The anthology, now in process of compilation, is published by Harrison Company in New York, Students from all colleges in the country have submitted poetry to the editors who, as a result, have found it necessary to discriminate highly in their selections.

Miss Otis has given the News permission to reprint her poem:

mission to reprint her poem:
Consolation
Even though your love is dead,
Loven beads of gloveing red,
Shim French dolls with shining hair,
Ind a small, blue hoquered chair.
If Learnet hear your call,
Laive cosmas in the hall,
Paper with my monogram,
Rows of amber-colored jam.
Limist not grieve that you are gone,
Ilver is a picture of the dawn!
Miss Otis said that copies of the
anthology will be available in the Coop immediately following the publication.

Miss Otis was generally acknowledged one of the foremost of State-college poets while she was a student here. She was awarded the Echo poetry prize when a freshman, was an associate editor of the Echo during her sophomore and junior years, and was editor in chief last year. She was also literary editor of the Fedagogue and a member of Myskania, semior honorary society.

Seniors To Wear Caps And Gowns For Picture

The senior group picture for the Pedagogue will be taken this year in cap and gown, Vera Burns, 32, edi-itor-in-chief of the Pedagogue au-nounced.

COMMERCE CLUB HAS 100 STUDENTS AT RECENT PARTY

One hundred students were entertained at the reception of the Commerce club in the Lounge of Richardson hall, Saturday night. The faculty of the commerce department who were present as guests were Professor George M. York, head of the commerce department, and Mrs. York; Mr. Chester T. Terrill, assistant professor of commerce, and Mrs. Terrill; Mr. Harrison M. Terwilliger, assistant professor of commerce, and Mrs. Terwilliger; Miss Blanche Avery, instructor of commerce, and Mr. Edward Cooper, assistant professor of commerce.

Lucy Ostrosky, '32, president, was general chairman, and Rose Rosenbeck, '34, was her assistant.

Members Of 1931 Have First Reunion Sunday

First Keunion Sunday

Sixteen members of the class of 31 conducted a reunion luncheon at the New Kennnore hotel Sunday afternoon. Problems encountered in the teaching field, common to all, were discussed by the group as well as college history. The following attended: Anne Savercool, West Winheld: Edythe Cairns, Stratford; Winified Primeau, Windham; Mary Morganstern, Hudson; Gertrude Western, Newport; Catherine Broderick, West Leyden; Martha Nord, Albany; Ruth Doyle, Albany; Russel Ludlum, Walden; Lawrence Newcomb, East Nassan; Carolyn Kelley, Saint Johnsville; Arthur Jones, Greenport; Walter Driscoll, Madison; Alfred Basch, Albany.

WELCOMES MEMBER

WELCOMES MEMBER
Delta Omega sorority welcomes
Elizabeth Rasmussen, '34, into full
membership.

"We Understand Eyes"

Scheneetady Bm V Amid

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

Bullenard Cafeteria

198 Central Avenue—at Robin

Albany, N. Y.

62 WILL TRY OUT FOR PUBLICATION

Editorial "Cubs" Will Work Under Vera Burns, '32, Editor of Pedagogue

Sixty-two juniors and sophomores have signed up for "cub" work on the Pedagogue, senior year book, under the supervision of Vera Burns, editor in chief, and Michael Frolich,

the Pedagogue, senior year 1000s, and der the supervision of Vera Burns, editor in chief, and Michael Frolich, business manager.

The try-outs for the editorial staff are: Josephine Ryan, Edith Tepper, Margaret Kurilecz, Evelyn Lowenberg, Clara Allen, Dorothy Hamm, Florence Smith, Josephine Ball, Carolyn Kramers, Elizabeth MacCombs, Bernard Kerbel, Marcia Gold, Hilma Bergstrom, Betty Simmons, Laura Styn, Edna Epstein, Alvina Lewis, Doris Kilts, Edna Becker, Harriet Dunn, India Newton, Abbie Dinneen, Vera Bergen, and Evelyn Greenbury, juniors.

Eleanor Waterbury, Rose Rosenbeck, Shirley Diamond, Margaret Hart, Elizabeth Zuend, Katherine Lubking, Pauline Jones, Freida Lundell, Mary Noonan, Rita Brownhardt, Mary Williams, Myrtle Stowell, June Carey, Hilda Bookheim, Eleanor Contant, Celia Bishop, Nellie Wood, Marie Hutt, Diane Bochner, Alice Fitzpatrick, Helen Doherty, Catherine Fitzpatrick, and Melburne Vroman, sophomores.

The business staff try-outs are: Bertha Buhl, Hilda Smith, Ruth Reynolds, Frances Root, Florence Dorn, Dorothy Ruteshouser, Josephine Ball, and Marie Judd, juniors; and Almira Russ, Emma Pantalone, Helen Danahy, Marion Pike, and Virginia Abajian, sophomores.

Individual pictures and some of the group pictures have been taken during this week, and more will be taken next week, Miss Burns said.

TWO TO COMPETE FOR CHAMPIONSHIP IN MEN'S FINALS

By KENNETH MILLER, '32, SPORTS EDITOR, THE NEWS

By KENNETH MILLER, '32, Sports Entrop, The News

The skillful serve, the clever placement of the ball, and the tennis experience of Sanford Levinstein, '33, the defending champion, enabled him to vanquish "Al" Kronk, a special student, in the semifinals of the annual men's tennis tournament. Kronk fought courageously, but Levinstein playing with his usual calmines proceeded to win the match in straight sets 6-1, 6-1.

Carl Tarbox, State's tennis captain, earned the right to oppose Levinstein in the finals when he turned back Gordon Hughes, '32, veteran tennis player, in a fast moving match. The scores were 6-1, 6-2.

The finals will be played shortly, and either captain Tarbox, or former captain Levinstein will soon be the possessor of the championship tennis cup.

Assembly Will Decide Theme Of Conference

A joint meeting of the Young Women's and Young Men's Christian Association cabinets was conducted Sunday afternoon in the Lounge of discussion was the State college conference which will probably he December 4 and 5. The theme of the conference will be chosen by means of a questionaire to be distributed in assembly this morning. All students are invited to attend this conference.

VISIT SORORITY HOUSE

Recent visitors at the Alpha Epsi-lon Phi house were Frances Levin-son, '31, who was dean of the soror-ity last year; Mollie Kaufman, '29, Dorothy Seaman, '29, Dorothy Rub-ins, '30; and Beatrice Samuels, '31

FRANK H. EVORY & CO.

General Printers

36 & 38 Beaver Street

91 Steps East of Pearl Street

COUNCIL TO BRING **FAMOUS ESSAYIST** HERE NOVEMBER 5

The dramatic and art council will sponsor the appearance of Christopher Morley, American novelist and essayist, in Page hall auditorium on Thursday, November 5, at 8:30, Helen Mead, '32, president of the council, announced today. Mr. Morley's topic will be "Escape into Print".

Students who wish to come must exchange their student tax tickets for student tickets sometime during October 26, 27, or 28 at the dramatic and art table which will be in the rotunda. Tickets will be available to outsiders and orders should be sent to Frances Root, '33.

SALE OF TICKETS TO BE CONDUCTED FOR THREE DAYS

Tickets for the Edith Wynne Matthison performance on October 28 will be sold in the rotunda on Monday, Tuesday, and Wednesday of next week.
The ticket committee consists of: Helen Cromic, '33, and Helen Mahar and Thelma Smith, sophomores.

Seniors Will Pay Dues Next Week In Rotunda

Senor class dues will be collected next. Wednesday, Thursday, and Friday, October 21, 22, and 23, by the class treasurer, Harold Haswell, The dues will be collected at a table in the rounda. All seniors are urged to pay their dues as soon as possible, Haswell said.

Women Play Matches In Tennis Tournament

Seven tennis matches have been dayed in the Girls' Athletic associaplayed in the Girls' Athletic associa-tion tournament, according to Jean Watkins, '33, who is conducting the tournament. The participants who have met their competitors and won their matches are: Ethel Dyckman and Edna Becker, juniors; Esther Davies and Doris Bell, sophomores; Dorothy Munyer, Kathleen Kavan-augh, and Rose Dabrisin, freshmen.

ROOFS COST \$12,000

New roofs are being placed on Draper and Huested halls by the Jo-seph Sanders Company of Buffalo, New York. The work will cost \$12,000 Clarence J. Deyo, secretary-treasurer, of the college, amounced.

HONORARY SOCIETY **INDUCTS MEMBERS**

Signum Laudis Will Have Dinner at Keeler's Next Saturday, Secretary Says

Ten seniors will be inducted into tembership in Signum Laudis, scho-istic honorary society, at a dinner t Keeler's restaurant next Saturday. rma Van Laer, '31, secretary of the rganization, has not yet made nown the complete list of new mem-irs. bers.

bers.
Signum Laudis was organized in 1930 under the direction of Emanuel Green, '30. Membership in the society is on a purely scholastic basis, and no student with an average of less than 2:00 is eligible. The highest four per cent of the senior class, is selected in the fall and the next highest six per cent in the spring.

President Abram R. Brubacher and Dean William H. Metzler are the faculty members of the organization.

G. A. A. Council Obtains Room For Meetings And Recreation

For Meetings And Recreation

The members of the Girls' Athletic association council will now be able to conduct their meetings with all the comforts of home. They have adopted for an office and recreation room the room off the balcony in the gymnasium of Page hall, and are now decorating the room with college banners, colorful cushions, pictures, and comfortable chairs.

It is planned to have a complete sports library, containing books of directions, rules, and games, in this new office. There will be places to read and write; and the ping-pong set will be in the gymnasium near-by for any who need divertisement.

President Brubacher Tells Art Class Of Use Of Campaign Posters In Russia

The propaganda carried on by the Soviet government by means of posters has a far-reaching influence, especially on the Russian youth, President A. R. Brubacher told the art appreciation class in a talk he gave recently on Russian art.

In explaining the import of the various posters which has been desired.

recently on Russian art.

In explaining the import of the various posters which he showed the class, Dr. Brubacher said that in general they are of two types, those attaching the clurch and capitalism, and those advertising the advantages of collective farming, soviet schools, how to use library books, and similar subjects. The last named are especially directed toward the children. One important phase of the poster campaign is the inspirational effect on the young people of habits of in-

dustry, of perseverance, and of self-sacrifice, aims which Dr. Brubacher inds are being realized.

Miss Eunice Perine, assistant professor of art, discussed the artistic qualities of the posters, pointing out the effective way in which action rather than words is depicted, to get across an idea to a people still largely illiterate in many sections of the country. The actual artistic merit of the posters is fairly high in some of them, Miss Perine said. The poster showing priests snatching coins falling from a winged top hat, suggests Andrea del Sarto in the richness of the coloring and the excellent composition. Soviet Russia is producing no great art at present, she added.

Seniors Elect Hritz To '32 Finance Board

ARE RECENT VISITORS

Margaret McCime, '29, Greta Smythe, '29, Mary Morganstern, '31, and Gertrude Western, '31, were week-end visitors at Gamma Phi Sigma sorority house recently.

Allegheny Inaugurates Dr. Tolley President

Andrew Hritz, '32 was elected the senior representative on the finance loard at the class meeting Tuesday, according to Leah Dorgan, secretary. Mary Kaut, '32 was nominated girls' athletic manager.

The contract for caps and gowns was given to Cottrell and Leonard. The measurements for the caps and gowns will be taken the last three days of next week.

HAZING PARTY FATAL

QUINTET TO OPEN AGAINST HARTWICK

Basketball Team To Play First Game Here on December 4, Manager Miller Says

By KENNETH MILLER, '32, SPORTS EDITOR, THE NEWS

By Kenneth Miller, '32, Sports Editor, The News

The State college quintet will open its 1931-1932 season when it opposes Hartwick college in the gymnasium of Page hall on Friday, December 4. The State basketeers will begin practice October 26, and a large number of candidates for each position will display their wares in the practice sessions. "The competition will be keen," according to Coach Rutherford Baker, who points out that all of last year's squad with the exception of the two stars of the class of '31, Charles Lyons and Frank Ott, will try out for places on this year's five.

The freshmen have shown great interest in basketball and a number of them have signed up for the freshman team which will probably play most of its contests during the second semester.

The following have signed for the freshman team: Alexander Jadick, William Jones, John Bills, Lonis Blumberg, Kenneth Drake, David Kromman, Charles Clove, Zaven Mahdisian, Clifford Rall, Wilfred Allard, and Sanuel Spector.

DRAMATICS CLASS TO PRESENT PLAY TUESDAY AT 8:15

The first play of the advanced dramatics class will be presented Tuesday night, in the auditorium of Page hall, at 8:15 o'clock, according to Nile Clemens, '32, who is directing the play.

The cast includes Mildred Quick, '33, the frivolons wife; Donald Eddy, '34, the long suffering husband; and Bertram McNary, '34, the brother.

Committees appointed by Miss Clemens are as follows: Asenath

brother.
Committees appointed by Miss Clemens are as follows: Asenath Van Buren, '32, house; Marcia Gold, '33, lights and setting; Isabel Hewitt, '33, properties; Katherine Traver, '32, rostumes and make-up; Dorothy Bruse, '32, publicity; and Helen Silver, '32, clean-up.

Economics Professor Speaks Before Kiwanis

HAZING PARTY FATAL
Lloyd Anne, freshman at Stont Institute, Menominee, Wis, died of injuries received in a hazing party, in Tuesday, His subject was, "Engwass decided by the coroners jury which investigated the death

Mr. Adam A. Walker, professor of conomies, was the guest speaker at a luncheon of the Kiwanis club on Tuesday, His subject was, "England's Abandonment of the Gold Standard."

Aged Stanford University Chancellor Mourned For Valiance Of Peace Efforts

Stanford University, Cal.—(IP)—Dr. David Starr Jordon, 80, chancellor emeritus of Stanford University, scientist and leader for world peace, died here recently.

Said the New York Nation of his death:

"A brave, farsighted and noble citizen, a great college president was David Starr Jordon, whose death in the fullness of years has been reported. The cause of peace in the Cnited States had no more devoted advocate in season and out of season, When the folly and the mandess of the war lust were upon us in 1916-17, Dr. Jordon faced calumny and abase with calumness and unfailing courage. He was tried but not found wanting, and unlike the many pre-war pacifists of the type of Nicholas Murray Butler, he refused to compromise or to

AGAR'S Western at Quail

Break fast 8:00 to 11:30

Tea 2.00 to 5.30 a la carte

11:30 to 2:00 55e & 75c and a la carte

5:30 to 8:00 85c & \$1.00 and a la carte

Supper 8:00 to 12:00 Midnight

Western at Quail

"West End's Newest Eating - Meeting Place"

at Popular Prices

Keep Beautiful at Palladino's Hair Bobbing Permanent Waving Finger and Marcel Waving

Brown's Cafeteria

Central Ave. at Lexington

Albany, N. Y.

Quality Food - MODERATE PRICES -