State College News

NEW YORK STATE COLLEGE FOR TEACHERS

ESTABLISHED BY THE CLASS OF 1918

VOL. VII No. 2

ALBANY, N. Y., SEPTEMBER 28, 1922

\$3.00 per year

Y. W. C. A. RECEPTION FRIDAY NIGHT

A welcome to you, 1926, from the College Y. W. C. A.! Our annual re-ception to the freshmen will be on Friday, September 29, at 8 o'clock, when you will be accompanied by your junior sisters and brothers to meet the Y. W. C. A. Cabinet. The entire faculty will be guests of honor, so that if you failed last week to meet them all, or wish to impress yourself upon certain ones again, you will have an opportunity to do so.

Since variety is the spice of life, you should all come and see what a good time you can have enjoying an old thing in a new way. You will be shown by Y. W. C. A. that a reception is not a stereotyped and altogether formal occa-

There will be stunts, refreshments and a little dancing. All come; we want 300 strong.

FACULTY NOTICES

Dr. John Mason Clarke is to speak

CALENDAR

Thursday, September 28 Athletic Council Smoker for Men of the Faculty and Student Body Gymnasium 7:00 P. M. Friday, September 29 Y. W. C. A. Reception, Gymnasium

8:00 P. M.

VARSITY FOOTBALL—1922

Oct. 14--Union Frosh at Schenectady.

Oct. 21--Rochester School of Optometry at Rochester.

Oct. 28--R. P. I. Frosh at Albany. (Game Pending).

Nov. 3--Union Reserves at Albany.

Nov. 10--Open at Albany.

Nov. 18--St. Stephen's at Annandale.

All home games to be played at Ridgefield.

Br. John Mason Clarke is to speak in student assembly on Priday, September 29. Dr. Clarke is a graduate of Antherst Gollege and a member of 19th and State of Science in the State Massem of New York.

The mumber of Students at assembly as the speak in student assembly as the speak of the large corollment of this students of the first indication of Science in the State Massem of New York.

President Thwing of Western Reserve University will speak some time in the future in student assembly be a series of addresses at the different entire in the future in student assembly as the speak of the large collegisate enrollment of the speak of the large collegisate enrollment is no doubt due to the drift speak of the large collegisate enrollment is no doubt due to the drift speak of the large collegisate enrollment is no doubt due to the drift speak of the large collegisate enrollment is no doubt due to the drift speak of the large collegisate enrollment is no doubt due to the drift speak of the large collegisate enrollment is no doubt due to the drift speak of the large collegisate enrollment is no doubt due to the drift speak of the large collegisate enrollment is no doubt due to the drift speak of the large collegisate enrollment is no doubt due to the drift speak of the large collegisate enrollment is no doubt due to the drift speak of the large collegisate enrollment is no doubt due to the drift speak of the large collegisate enrollment is no doubt due to the drift speak of the large collegisate enrollment is no doubt due to the drift speak of the large collegisate enrollment is no doubt due to the drift speak of the large collegisate enrollment is no doubt due to the drift speak of the large collegisate enrollment is no doubt due to the drift speak of the large collegisate enrollment of this students which competed the large speak of the large collegisate enrollment of this students which competed the large speak of the large collegisate enrollment of this students which competed the large speak of the large collegi

I hereby promise to pay Three Dollars (\$3.00) for one year's subscription to the State College News for the year 1922. Subscription payable on or before November 15,

(Signed)			٠	٠	0		×	٠	٠	٠	*	٠		٠		•	٠	9
Street and	N	0,		٠				٠					٠		•		٠	
City																		

ALL FRESHMEN MEET PROFS. AT FACULTY RECEPTION

The faculty reception, held last Friday evening in the gymnasium, was a record-breaking ice-breaking From the first handelasp to the last it was a huge success, Every iunior brother and sister proudly lead his or her newly acquired family down to the gym"-after being assured that that family was correctly tagged and labeled. Then each family began to get acquainted with every other family and with the faculty.

The faculty were delightfully cordial and friendly. They shook hand after and triendly. They shook hand after hand and smiled smile after smile tire-lessly. Twenty-four and Twenty-six alike could have continued greeting folks enthusiastically all evening, had not Dr. Thompson started singing. Of course everyone joined in and had a me and noisy time singing and cheer-ing.

s at Annandale.

e played at Ridgefield.

More enthusiastic greetings—then Dr.
Thompson again. This time he rather
humnorously prepared the cager group
for the two interesting and annusing
talks to follow. Dr. Brubacher spoke
irst about the new-comers, and expressed every wish for their happiness
and success. He very humorously

of '26, and well fulfilled Dr. Thompson's prediction of joeular tales of college life. More singing, after a plea in vain for a name for '26.

Refreshments? Surely. And splendid ones! The faculty certainly appeared to appreciate the human weakness of the normal adolescent for food.

More introductions and chats were followed by two short but enjoyable

dances.

The curtain, in the form of Charles, at the electric light switch, fell upon a scene of happily tired individuals, who declared, as they drifted lockerward, that a most enjoyable time was had by all

State College News

Vol. VII Sept. 28, 1922,

Assistant Business Managers EDITH SAUNDERS, '23 Annie Olsen, '24

Associate Editors DOROTHY DANGREMOND, '23 DORIS BUTLER, '23

DOROTHY BENNETT, '24 Reporters MARGERY BAYLESS, '24

BE GETTERS

In these times of restlessness and disturbance throughout the country there is an impelling, driving force in the heart of us mortals-an awakening consciousness of our own individual selves. Of course, this force exists in Published weekly during the college us in varying degrees (so it is in all year by the Student Body of the New things because "variety is the spice of York State College for Teachers at life)." Now if we are endowed with a slight degree of this force, we are congregated in a town in which Smith had The subscription rate is three dol-tent to lead a peaceful, tractable exist. Albany, New York.

The subscription rate is three delactions are proved. Advertising rates may be had on application to the business manager.

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

Editor-in-Chief Robert MacFarlane, '23

Managing Editor Vera Nolan, '23

Business Manager Grace Fox, '23

Subscription Manager Eira Williams, '23

Assistant Subscription Manager Ruth Tefft, '23

Assistant Subscription Manager Ruth Tefft, '23

Assistant Business Managers

Assistant Bus

Perhaps it was a way of thinking something like that expressed in the above paragraph that influenced so many students to wish to enter State College scornfully than ever, "he gave me a this fall. Perhaps the flame burned more vehenently in some of the applicant than in others, and that was the reason they were admitted to the class of 26 in preference to their less formate fellows. However, regardless of your motive in coming to college, we are glad that you are here, 1926, and remember that State College needs you as much as you need her.

Herother the title met to never, saying.

"When, It came time for Mr. Brown to depart he had made no further progress. So he said good-bye to the parents, then reason they were admitted to the class fifting the little girl into his arms, he town, are glad that you are here, 1926, and remember that State College needs you as much as you need her.

But to never, saying.

"When, said the little miss, more and the little girl into his arms, he town, of the parents, then reason they were admitted to the class filter."

When it came time for Mr. Brown to depart he had made no further progress. So he said good-bye to the parents, then reason they were admitted to the class filter.

"There," he said, "I'll bet Mr. Smith he was the cooled.

"There," he said, "I'll bet Mr. Smith he was the said good-bye to the parents, then reason they were admitted to the class filter.

"There," he said, "I'll bet Mr. Smith he was the said good-bye to the parents, then reason they were admitted.

"There," he said, "I'll bet Mr. Smith he was the said good-bye to the parents, then reason they were admitted.

"There," he said, "I'll bet Mr. Smith he was the said good-bye to the parents, then reason to the parents, then reason to the said good-bye to the parents, then reason they were admitted.

"There," he said, "I'll bet Mr. Smith he was the said good-bye to the parents, then reason to the said good-bye to the parents, then reason to the said good-bye to the parents, then reason to the said good-bye t

GRINS

PLAINT OF A CO-ED

Once I had a little bird, And his song Was the sweetest ever heard. He is gone-Some cat got him.

Once I had a white pet mouse, A bit of fuzz; A wiggly, dancing, little mouse, Yes, he was-Some cat got him.

Once I had a lovely beau; Had a bus; Lots of cash to spend, you know. I could cuss-Some cat got him.

-Pitt Panther.

She (as the band strikes up)—
"Surely this is Tchaikowski's '1812'?"
He—"Very likely; I asked for the oldest wine in the cellar."—Passing Show (London).

NOMENCLATURE

Premise-Rensselaer is a very unique Explanation: Lat.—Uni meaning one.

Lat.-Equis meaning horse.

Reporters

Margery Bayless, 24

Milbroon Kurns, 24

Agnes Nolan, 24

Higher Organ, 24

Milbroon Competition of the search of the

'ROUND THE COLLEGE

Gamma Kappa Phi house: Katherine Doris Sweet, '18, and William Corwith fore now every junior has met his or Bay this year will speak about the Brown, '23; Marion Cline, '23; Susan have been received.

mina Currie, '23; Mary Koncelik, '23; as a pledge member.

'23; Marion Rose, '23; Mary Smith, Y., is acting as chaperon at Psi Gamma then the Faculty Reception, then the being more or less humorously ex'23; Hilda Tefft, '23, and Dorothythis year. Westerman, '24.

marriage took place on June 30, at Kappa Delta extends congratulations. Glens Falls, N. Y.

September 18. The following girls are Franklin, N. Y. living at the house: Doris Johnson, Smith, Elizabeth hans, Edith Vanderburg, Mary Vedder this year are: and Helen Means.

The engagement of Miss Nellie was announced during the summer.

the house on Wednesday evening to Miller. October 3.

Miss Alice Dessert, of Kingston, was the guest of Millicent Burhans at the again, we are glad to report. "Marj." house Friday night.

Announcement was made of the mar- year. riage of Marian Moore, '20, to Mr. Arthe summer in California.

Eta Phi house last Thursday.

The following girls are living in the Eta Phi house this year: Florence Dorsey, '23; Viola Holmes, '23; Etheling of Newman Hall at 741 Madison Jane McKennan, '24; Aileen Wallace, enjoyable year. They extend an inence Leeming, '25.

Alpha Epsilon Phi-Eta welcomes as pledge members Sophia Kleinberg, '25, and Gertrude Krieger, '25.

Eta girls had as their guests this bons. week Frances Jacobs and Ruth Wilkowitz, both of Kappa (Cornell).

Chi Sigma Theta has as house girls this year: Marjorie Sinnott, Dora O'Shaughnessy, Frances Flannery, Ada Busse, Mary Maher, Betty Mc-Manus, Margery McGeenic, Jean Dardesse, Veronica Noone and Mary O'Hara.

Miss Margaret O'Shaughnessy was the guest of her sister, Dora O'Shaughnessy, for the past week.

Miss Mary Carney, '19, spent last week at the Chi Sigma Theta house.

Chi Sigma Theta welcomes Marie Millet, '24, as a pledge member.

Miss Hazel Rowley was a week-end over the week-end Harriet Rising, '21; juniors through yet? guest at the Kamma Kappa Phi house. Marion Burnap, '21, and Sylvia Potter, They may even help out the sophs a

The Delta Omega house was opened new house mother, Mrs. Stilson, of tober " are mentioned? If you haven't cuce books, the library will not be open

Renner, Kappa Delta house several new house something nice to make up for the Marjorie Mathewson, Millicent Bur-mates. The girls living at the house sophomore get-wise meeting. Betty Macqueen, Ella Chase, Mildred Eve, Margaret Demar-est, Lewellyna Gill, Pauline George Parkhurst, '21, to Leland Foster, '22, Mildred Smith, Helen Leary, Marilla MEMOIRS OF SUMMER SCHOOL Van Gelder, Martha Bayley, Delia A miscellaneous shower was given at Hadsell, Margery Bayless, and Marion connected with events that belong to

Miss Alida Ballagh, '21, whose marriage Kappa Delta welcomes, as pledge little connected with the future. But to Mr. Frank McClure takes place members, Mary Bull, May Lewis, and the memoirs of summer school is a Gladys Mersercan.

is studying at Library School this

Mary Grahn has been seen around thur Coleman on July 1st. They spent college, renewing her many acquaintances before she leaves for Radeliffe, Louise Perry, ex-'21, called at the where she will take courses preparatory to her M. A.

Rusk, '23; Marjorie Sibley, '23; Eira avenue. It accommodates twenty-six Williams, '23; Margaret Eaton, '24; girls who are looking forward to an '24: Gertrude Coleman, '25, and Flor-vitation to the student body to visit their new club house.

At the first meeting these officers were elected:

House Chairman, Elizabeth Gib-

Secretary, Martha Doody. Treasurer, Marie Millet. Vice-Treasurer, Katherine Hall.

Critic, Mary Morrissey. The first social event will be an At Home" to the entire student

Alumni

Augusta Knapp, '22, and Hope Persons, '22, are teaching in Highanld, N. Y. Sybil Balme, '21 and Cora Meserve, '21, are teaching at Wappingers Falls, N. Y.

Mrs. Lynn Barnes-Dorothy Banner, '19, is living in Berlin, Vt.

Have your eyes examined

Francis E. Cox THE UPTOWN OPTOMETRIST Phone West 3756-J

body.

171 Central Avenue

NEWS FOR THE FROSH

When you first opened the door of you heard, " Have you seen -Kappa Delta was glad to welcome Vesper service Sunday. But are the one is cordially invited, Not at all. Gamma Kappa Phi announces the 22.

Gamma Kappa Phi announces the 22.

Marriage of Mildred Mann, '19, to Clara Knickerbocker, ex-'22, was Handbook be read more thoroughly.

Reginald Lee of Deposit, N. Y. The married June 28th to Roland Snyder. And haven't you noticed the way the just mention them and see. It may

So often we think of memoirs as the comparatively dead past and but living, vital record, because the summer school is a growing institution with an enrollment that increases every recurring year. Boards of edu-penalty committee: cation are beginning to see the necessity of hiring up to date teachers and are willing to defray a fraction of the expenses of the members of their faculties who attend the summer session or are willing to increase the salary of teachers who spend a profitable summer in an educational institution.

Experienced teachers are not in a class by themselves when it comes to a recognition of the value of summer work. Regularly matriculated college students are flocking to summer school. Perhaps, it is the ambition to take a few extra courses or the aim wise meeting is still pending. to finish college in a shorter period then the required term, or it may be the painful necessity of making up flunked hours.

We are especially proud of our own summer session. A majority of the departments of the regular session Luncheon or dinner 12:00—1:00 are represented. We have a student organization which provides entertainments for Friday evenings and there does seem to be an indefinable plans trips for the Saturdays. This something that attracts the teachers summer the Music and English de- to the pupils-perhaps it is the buoypartments were right there when it ant spirit of youth for as one man came to amusing the students. Then said, "The works of man are never there was the organization of the so beautiful as when they are falling School Superintendents and Princi- to decay; the works of God are most pals which held its weekly meetings beautiful when they are young." and provided interesting speakers, and paper has been issued.

gained by the association of teachers make us more than glad that we are and college students. The students training for the profession which we are attracted to the teachers because have chosen.

SILVER BAY MEETING

Tuesday, October 3, in the auditorcollege this fall wasn't the first words ium, there will be a Silver Bay meet--, ing. Betty Renner will lead, and sev-The following girls are living at Announcements of the wedding of my freshman sister." But long be eral of the girls who went to Silver her freshman sister or brother and most interesting happenings during Collier, '23; Ethel Cummings, '23; Et- Psi Gamma welcomes Ruth Ellis, '24, most all of the 303 members of 1926 those eventful ten days. There will have been escorted and introduced be slides of the very, very amusing Mildred Kuhn '24; Eleanor Maiderer, Mrs. Jessie Ballantine, of Albany, N. and sung to. First it was registration, snapshots taken at Silver Bay, these

LIBRARY NOTICE

The library is purchasing duplicate copies of the books for which there is juniors smile when the words "fresh- the greatest demand. Since it will be Kappa Delta heartily welcomes her man," and "party," and "last of Oc-less difficult for students to secure referin the evening. Reserved books may be We enjoy having with us at the be that the juniors are planning drawn at five o'clock and may be resained until nine o'clock the following norming. Books drawn on Friday aftertoon may be retained until Monday norning.

It is hoped that the change in service will be more satisfactory for commuters and equally satisfactory for all other tudents.

FROSH RULES IN FORCE

Penalty Committee Meets

The following sophomores have been appointed as members of the

Florence Leming, Florence Craddock, Elise Bower, Vernice Wilson, Harriet Voorhies, Dorothea Dietz, Floyd Landon, Jerome Walker, Edmund Crane, Stephen Merritt, Harry Rude, Edwin Juckett, John Collins.

The penalty committee had a meeting on Monday, Sept. 25, and the frosh are to obey all rules after Tuesy, Sept. 26. The date for the Sophomore get-

State College Cafeteria

of their experience and kindness, and

While there are a few who both for the second summer our college consciously or unconsciously do their best to discourage students from We feel that a great deal is to be teaching, we always meet many who

That Albany to Boston Hike

(Continued from page 2)

gly things in a brain.

ind heads,-there were two of us- it has done in the past. lid the aforesaid until we lost all rack of-everything.

To proceed. We worked a whole evening planning a route. We studied he map of Massachusetts until we vays from the middle. We had a six take up Home Economics work in a ard list of places that we planned to isit. Outfits, knapsacks, camp cook- gone 5 years. ng-we lived in atmospheres of them or days. We even dreamed about joined the Home Economics Faculty em at night. I used to have a favor- of the University of Illinois. te nightmare in which a pair of khaki valking breeches chased me down an ndless road carpeted with aluminum rying pans. That was the way of he Albany to Boston hike.

Then as is the way of great ideas nd excitement in general, things bean to happen. It is not the custom f enthusiasm, however bombastic it nay be, to remain at fever pitch for ays and days. Finals were coming n tooth and claw, and one must nake room for Finals, at least. There vas so much to do to get ready! We adn't realized-! To cap the climax, athetic letters began to arrive from ertain loved ones. You, dear reader, ave received such letters. Your amily upon occasion has performed hat most acrobatic feat of tongue enerally known as "throwing a coniption fit."

Of course. "All families throw fits. 'hat's what they're for." Extracts

"We would catch our deaths of old." "Mad dogs (wholesaie, evour us." "Tramps would drown s in trout streams." "We would ""We were foolish." "We old." " Mad dogs (wholesale) would et lost." "We were foolish." "We vere crazy." "We didn't realize-What would we do next?" (hope-essly) "Et cetera." "Et cetera." "Et cetera." Et cetera."

Insidious fears began to devour our itherto unapproachable sang froid. itrange as it may seem, families, alhough they may do a bit of unnecesary talking, are sometimes right, We lidn't want to die a horrid death, etc., tc., etc.

I'm sorry. I should have preferred o render in answer to your editor's equest for a "writeup" of the hike, glowing account of Lenox, Lee, the Berkshires, Concord, Lexington and ill the rest. But the greatest ideas, fully, and watch it materialize. Until ike the sweetest flowers, are often then, your editor waits. orn to blush unseen, certainly, this one wasted itself on desert air. Some-bany to Boston hike. Requiescat in lay we plan to raise it from its pace. ignominious neglect, dust it off care-

MUSIC ASSOCIATION

Just at this time of the year the numerous organizations of college are to Boston hike originated-from wig- making plans for the college year. Music association has as yet no Now that hike idea was a whizz, as definite plans. Mr. Colin Hager, a ideas go. In the first place, there was member of the Class of 1917, has enough red-hot romance in a walk, asked Dr. Thompson if the girls' knapsack on back, over 200 miles of chorus may give a radio concert, and old and historic country, to start any- it is expected that this will take place oody's head to jigging and to make some time soon. Undoubtedly music inybody's heart do nose-dives and association will arrange for several ail spins. And both of our hearts good concerts and entertainments as

HOME ECONOMICS NOTES

Miss Agnes Moore, '18, sailed September 16th for Old Nutali, Africa, to mission school. She expects to be

Miss Marion Fleming, '16, has

An informal social meeting of the Home Economics Faculty was held Saturday evening at Miss Gillett's home, 570 Western Avenue.

PEDAGOGUE BOARD AN-NOUNCED

Editor-in-Chief Agnes Scott Smith

Business Manager Ruth Tefft

Subscription Manager Delia A. Hadsell

Literary Editors Elinor C. Buell Vera Nolan Katherine Shipman Marjorie Sibley

> loke Editors Doris Butler Elsie Leonard

Athletic Editor Ethel Seymour

Art Editors Ethel Cummings Laura Ebell

Advertising Manager Helen B. Leary

> Assistants Katherine Betz Edith Saunders Mildred Smith

Photograph Editors Marjorie Blythe Susan Collier Erva Littell

And that was the way of the Al-

RUTH MOORE, '25.

OSHER'S

It costs no more to use our Superior call and delivery service and it saves you time. WEST 2344 Remember this number—you'll need it when your Shoes need Repairing.

OSHER'S Shoe Repair Works. 28 Central Av., Albany, N. Y.

GREETING CARDS FOR ALL OCCASIONS

Washington Gift Shop

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

Quality SILKS

And Dress Goods At HEWITTS SILK SHOP

Over Kresges 5 and

15-17 No. Pearl St.

BERBERICK

South End Florist

26 SECOND AVENUE ALBANY, N. Y.

208 WASHINGTON AVE

Ideal Food

Ideal Restaurant

6 doors above Lark St Regular Dinner 40c,-11 a. m. to 3 p. m. Supper 40c .- 5 p. m. to 8 p. m. SUNDAY SPECIAL: Regular Dinner, 40c Special Chicken Dinner, 60c. 12 Noon to 8 P. M.
Special Rates to Students

N EVERSHARP pencil to suit your every need can be

found in our large stock. We repair Eversharps, too.

ESTABLISHED-1887 . FORNER-HUDSON AVE.™

G. Wiley & Bro.

Dealers in All Kinds of Fresh and Salt Meat and Poultry

348 State Street, Corner Lark Telephones 544 and 543

IF YOU

CO-OPERATE WITH THE

"CO-OP"

We will supply all your College Needs

ALBANY, N. Y.

ALBANY PRINT SHOP, Inc.

394-396 BROADWAY

Special Attention Given Work for Student Societies

PRINTERS OF THE STATE COLLEGE NEWS

Flavor Lasts

FRANK H. EVORY & CO.

General Printers

36-38 Beaver Street ALBANY, N. Y.

Bell Rose Novelties

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

STAHLER

Central Avenue's Leading Confectionery and Ice Cream Parlor

A large line of fancy box chocolates, booklets favors, . . .

LAST BUT NOT LEAST

The Gateway Press

QUALITY PRINTERS AT YOUR ELBOW-WEST 2037 336 Central Avenue