

State College News

NEW YORK STATE COLLEGE FOR TEACHERS

Vol. XII, No. 10

ALBANY, N. Y., WEDNESDAY, NOVEMBER 23, 1927

10 cents per copy, \$2.25 per year

STATE COLLEGE FOR TEACHERS
ALBANY, N. Y.

STATE'S VARSITY PRACTICES FOR FIRST GAME WITH MAXWELL TRAINING SCHOOL


From left: Frank, captain, '28; Richard Whitzon, Edward Thomson, '30; Joseph Herney, Anthony Kuczyński, captain, Louis Elton, '29 and George Taylor, '30

INTRODUCING "VARSITY DRAG" TO STATE


Joseph Herney and Eleanor Walsh, help Thomas Fallon and Helen O'Donnell put into the evolution of the dance.

ONLY QUEEN RULING A DEMOCRACY


Ruth L. Lane, '28, campus queen, raps for order as president of the Student association.

LITHGOW'S PORTRAIT OF DEAN PIERCE


Dean Anna Eloise Pierce

State Architect's Drawing of State's Three New Buildings Now Under Construction


Drawing shows campus after buildings are completed in 1929

First Editor


Alfred Diedrick

College Physician


DR. CAROLINE CROSSDALE

CAMPUS QUEEN AND HER COURT OF TEN ATTENDANTS


BRUNETTES to the right of her, blondes to the left. Ruth L. Lane, '28, Campus Queen. Clara Belle Shurtz, '31, Lucy Haver, '30, Juanita McGarty, '29 and Dorothy Terrell, '28. Catherine Norris, '31, Eunice Gilbert, '30, Mildred Peterson, '29 and Anne Hegaman, '28. Alvera and Lehand Bek are the pretty infants.

FALLON IS MANAGER OF VARSITY QUINTET FOR WINTER SEASON


He is in charge of the Varsity Quintet for the coming winter season.

TWO OF STATE'S FOUR GIRL EDITORS


ALICE DOROTHY WARD, Dorothy Ward, and Beatrice Wright


ALICE DOROTHY WARD, Alice Dorothy Ward, and Beatrice Wright edit the State College Quarterly and the Pedagogical Year Book.

ALLEN OF THE VARSITY COACHES IS HOPEFUL


Left to right: James Kolbe, graduate student; Leo Allen, '30; Homer Elmer, '31 and Hermann Koerner, '29.

State College News

NEW YORK STATE COLLEGE FOR TEACHERS

VOL. XII, No. 10

ALBANY, N. Y., WEDNESDAY, NOVEMBER 23, 1927

10 cents per copy, \$2.25 per year

166 ATTEND SENIOR HOP FRIDAY NIGHT

Buffet Supper Served Under Direction Of Esther Kimoall, '28

One hundred and sixty-six students and guests attended the annual senior hop in the gymnasium Friday night. The gymnasium was decorated in rose, and in the corridors of Husted, Hawley and Draper halls were placed settees, divans and bridge lamps. Ferns and palms were used as decorations.

A buffet supper was served under the direction of Esther Kimoall, '28. Edna Wolke, '28, was general chairman.

The clarettes included Dean Anna E. Pierce; Professor George M. York, head of the commerce department, and Mrs. York; Professor V. A. Walker, head of the economics and sociology department, and Mrs. Walker; Dr. Adna W. Risley, head of the history department, and Mrs. Risley; Dr. Harold W. Thompson, professor of English, and Mrs. Thompson; Professor Florence E. Winchell, head of the home economics department; and Rutherford K. Baker, instructor in physical education.

(Continued to Page 4)

KINSELLA RECEIVES SILVER LOVING CUP AT DINNER THURSDAY

Roy A. Sullivan, '29, defeated Daniel Coerr, '31; Bernard Auerbach, '29, defeated Francis Dumacombe, '28; and Michael Topolnick, '28, defeated Randolph Wirth, '30, in three round two minute boxing bouts at the men's snooker and dinner in the College cafeteria Thursday evening.

Coach Rutherford Baker, instructor in physical education, presented John Kinsella, '28, with a silver loving cup at the dinner. This cup was the award offered by the men's athletic council for the winner of the annual running match. Kinsella made the five mile stretch through the Albany streets in 30 minutes flat. At the match against Albany Pharmacy college on Thursday, Kinsella led the runners at the finish. His time for the five miles was 30 minutes ten seconds. Roy A. Sullivan was the second State College runner to finish. He placed second in the contest having led John Flood of Pharmacy college until the last hundred yards of the race when Flood sprinted forward and finished in ahead of Sullivan. For more than fifty yards there was but a single yard between the two runners. The final score was 25-29 in favor of the Pharmacy runner.

WINNING \$200 PRIZE IS A SURPRISE TO JONES

A Yale man State College student won a \$200 national prize.

Thinking the contest over and the prize awarded, Dean J. Jones, '30, received notice in June that he had been awarded the \$200 national and State College prize for an essay on chemistry by the American Chemical Society of New York City. He said he was surprised that he had entered the contest. Mr. Jones on page of the contest entry above.

"I suppose the contest was not as hard as I pictured it," Mr. Jones said. "I thought that the prize had been awarded and that the contest was over when I was informed that I was to be given the prize at commencement."

Mr. Jones is majoring in chemistry and minoring in physics. The National Chemical Society of New York City yearly offers a number of competitive prizes to the college student of the United States. This is the first time that a State College student has won a national prize.

CUTS LIP IN PRACTICE

Anthony Kuzyski, '29, captain of the varsity basketball squad, suffered a severely cut lip in the basketball practice Thursday. Three stitches were necessary to close the wound.

CONVENTION GIVES "MANY NEW IDEAS" TO VIRGINIA HIGGINS

"The Oklahoma convention with its round table discussions has given me many new ideas for the STATE COLLEGE NEWS," Virginia E. Higgins, '28, editor-in-chief of the News, said today. "The speakers were newspaper men who had applied their theories to practical journalism."

Carl E. Magee, editor of the Oklahoma News, spoke to the delegates on "The Decline of Personal Journalism". In his speech, Mr. Magee expressed his regret at the trend in modern journalism to suppress the personal touch of the reporter. This personal element in a news story is entirely submerged in the modern newspaper, he said.

The names used in the mast head of the paper are few and minor, he said. It seems to be the trend to suppress the names of the major members of the staff. Mr. Magee said that the personal ideas of one should not make the editorial policy of the whole paper. "The policy of a newspaper," he said, "should be the combined policy of the staff plus the general trend of public opinion for the good of its readers. Trouble should not be stirred up in the editorial columns of a student publication unless the students themselves feel the need of change." The editor is a policy maker not a technician.

The idea of using the "by line" on news stories was discussed favorably at the round table conferences among the editors. It was decided that in order to encourage the reporter the use of the "by line" should be increased if possible.

The University of Oklahoma where the convention convened, is fifteen years older than the state of Oklahoma. Oklahoma became a state only 20 years ago, being the third youngest state in the union.

It was decided at the congress to exclude college humor magazines and annuals from the convention next year. Only the business and editorial staffs of college newspapers will be represented at the convention next year. The association was organized this year so that newspapers will have to enroll, and pay dues in order to be rated as a member of the association in the future.

CLASSES BEGIN MONDAY
College classes will be resumed on Monday, at 8:10 o'clock. Regular classes will be conducted on Monday.

Frosh At Point Of Being Shot Fight Sophs As College Cheers

Before the freshman picture was taken on the front steps of Draper hall, Friday, the upperclassmen started what developed into one of the largest interclass fights this fall. The freshmen girls formed a semi-circle about the combatants and cheered on their fellow classmates. Sophomores watched the battle from the windows of the College buildings.

PEDAGOGUE TO TAKE 7 VOTES IN CHAPEL

Assembly Will Choose Most Beautiful And Popular Students

The Pedagogue representative vote will be taken in chapel immediately after the Thanksgiving recess. Seven votes are to be taken this year, according to Beatrice Wright, '28, editor-in-chief. They will include the most popular student, the most beautiful, the most ambitious, the sweetest, the one who has done most for State, and two others which have not yet been announced.

Last year six votes were taken. Bertha Zajan was chosen as the one who had done most for State. The title of the most beautiful was awarded to Endora Lampman, while Margaret Flanagan won that of the best dressed coed. Edwin Van Kleeck, editor of the News last year, was voted the most popular man, and Ethel Du Bois, the most popular coed. The title of college grind was voted to Ruth Knapp, '29.

The representative section last year portrayed the winners of the vote in Dutch costume, in keeping with the general scheme of a Dutch Pedagogue. Plans for this year will not be disclosed until the Pedagogue makes its appearance in May. "It is a decidedly new and unique plan," Miss Wright said.

Juniors trying out for the staff of next year's Pedagogue will be in charge of distributing the ballots and collecting the votes during the assembly in which they are taken. As nearly as possible it is hoped that members of the senior class will be chosen in the vote, although it is not a rule.

Women's Artics

- Patent Fastener \$4.00
- 4 Buckle 3.50
- Cuff Artic 2.50

FEAREY'S
44 No. Pearl St.

If you see one you know it is

Leone

WHERE BETTER BOBS ARE KNOWN

Permanent Waves created only by nature
Special Prices for October
Finger Wave or Marcelle

See LEONE
Main 7831 18 Steuben St.

COLLEGE CANDY SHOP

203 Central Avenue (near Robin)

TRY OUR TOASTED SANDWICHES

E. MILHAM, Prop. Private Entrance for Ladies

MILHAM'S

Barber and Beauty Parlor

PERMANENT WAVING SPECIALIST
Use SCALP TREATMENTS, HAIR DYEING AND TINTING
FACIALS, SHAMPOOING, HAIR BOBBING
MANICURING AND MARCELLING

Special Attention Given to Children
1050 MADISON AVENUE
Telephone West 5237 Albany, N. Y.

Y.W.C.A. WILL CONDUCT RUMMAGE SALE DEC. 10

The College Y. W. C. A. will have its annual rummage sale on Saturday, December 10, Margaret Stoutenburgh, '28, president, announced today.

"Bring all contributions to the sale back with you after the Thanksgiving vacation. Y. W. needs your support to put over this sale," Miss Stoutenburgh said today.

Funds received from the sale will be used to send delegates from State College of the Y. W. C. A. conferences.

Boulevard Milk

Produced and distributed under ideal conditions. Teachers particularly and the public generally welcomed at all times.

BOULEVARD DAIRY CO., Inc.
231 Third Street, Albany, N. Y.
Telephone West 1314

LUYSTER HEADS BAZAAR
Y. W. C. A. bazaar committees for this year are: bazaar chairman, Esther Luyster, '28; decorations, Dorothy Terrell, '28; tickets, Emily Williams, '28; advertising, Lovnie Graves, '29; supper, Betty Strong, '28; music, Dorothy Rabie, '28; stunts, Florence Gormley, '29; tables and booths, Mabel Berg, '28.

Our Store is
Chuck Full of New

- Gloves
- Hosiery
- Handkerchiefs
- Underwear
- Flowers
- Dresses

Flah & Co.
10 No. Pearl St.

Oriental and Occidental Restaurant
AMERICAN AND CHINESE
Open 11 until 2 A. M.
Dancing 10:30 till 1 A. M., Except Sunday
44 State St. Phone Main 7187

"We Understand Eyes"

Ben V. Smith

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

DANKER

"SAY IT WITH FLOWERS"
40 and 42 Maiden Lane Albany, N. Y.

The proper expression of any art demands expertise, especially in Hair Bobbing, which explains why more and more women come to

Permanent Waving **PALLADINO** Finger Waving
"PERSONALITY BOBS"

7 Master Barbers Phone Main 6280 133 No. Pearl St.
12 Beauticians Opp. Clinton Square

Smart
Coats - Hats - Dresses
For
Girls and Misses
Gym Togs - Too

Steeffel Brothers, Inc.

166 STUDENTS, GUESTS STOP DANCING AT 11:30

(Continued from Page 3)

Among the students and their guests were: Elizabeth Foote and Edgar Twining, State College; Leah Cohen and Maurice Kofsky, Union college; Matilda Keeler and Maurice Bipby; Mildred Wahrman and Harry Mertz; Mary Sharpe and James Donahue; Beatrice Wright and C. Beeres, Albany; Christine Greenleaf and Earl Crandall, Albany; Florence Potter and Gilbert E. Ganong, State; Mildred Lansley and Francis E. Griffin, State; Patricia O'Connell and Howard Goff, State; Nellie Fieldman and James Krouner, Albany; Dorothy Dey and Robert Danker, Cornell university; Marion Stanley and George Schmitt, Rensselaer Polytechnic institute; Agnes Connor and Charles Patcher, R. P. I.; Katherine McAuley, of Troy and Richard A. Jensen, State; Nancy Morgan and Watkins Crackett, University of Nashville; Meriam Farnell and Raymond A. Dewey, Cornell university; T. Evelyn Travis and Arthur P. Jones, Union; Wanda Mallin and Henry Gates, Union; Katherine S. Saxton, State and J. Robert Tewell, Albany; Consuelo Van Orsdell and Roland B. Miller, Hudson; Edna Tibbitts and Earl Ainger, University of Pennsylvania.

Dorothy Roland and Nelson B. Van Wehler, Union college; Alva Pietschker and R. K. Irving, Albany; Elizabeth Phetteplace and Howard Acheson, Norwich; Esther Luyster and Spencer Piets; Carolyn Josslyn and Bradbury Dyer; Helen M. Delay and George M. Jones, Wesleyan; Greta Smythe and Martin Chamberlain, Wesleyan.

Dorothy M. Watts and Morris E. Auerbach, State; Marjorie S. Berry and Peter S. Burnham, Union college; Frances Browning and Walter Fitzgerald, Syracuse university; Betty Miller and Charles Lathner, Chester, West Virginia; Harriet Parkhurst and James Bellows Little, Albany; Roslyn M. Chapman and John L. Carryhoff.

Goldena Bills and Robert Scott, Rensselaer Polytechnic institute; Anne Hegaman and Raymond E. Ballard, Richmond college; Ruth Lehman and E. Russell Osborn, R. P. I.; Clara Van Burke Hagey and Stanley T. Adams, Brown university; Ida Argesinger and R. G. Maler; Gertrude Conway and C. P. Pfeig; Virginia E. Higgins and A. M. Root, Rensselaer Polytechnic institute; Catherine Benson and Harold M. Louk, Union college; Gladys Bates and Harold Crouse, State college; Anne Holroyd and Charles Runyan; Margaret Moore and Robert E. Crosby.

Betty Eaton and Raymond Gray, Rensselaer Polytechnic institute; Cecile Harrison and Willard G. Hampton, Miami; Emmalon Johnson and Charles Dandron, Plattsburgh; Zylphia Cromwell and Stanley Linter, Iliou; Uniatta Reid and Herbert Jones, Albany; Sarah Law and William Pagano, Albany; Rosina Holmes and C. L. Huyck; Mary Howard and Thomas Herney, State.

Clara Belle Shotts and Frederick W. Crumb, State; Virginia Roosa and Clyde W. Slocum, State; Lina Johnson and Philip Staats; Velma Liebi and Noble William; Dorothy Smith and Gordon White; Jeannette Waldbillig and Weyman Walker, Jr.; Doris Arnold and F. A. St. Claire, New York.

Edna Wolfe and J. Rodney Martin, Montreal; Dorothy Rabie and Hall Stone, Troy; Margaret Wood and Davis T. Shultes; Virginia Shultes and Joseph Martin; Caroline Ferris and Arvid Burke; Eleanor Stephenson and Edward Thomson, State.

NAMED LIBRARIAN

Margaret Murphy, who was graduated from the College library school, has been appointed to have charge of the new children's room at the Pine Hills library, Madison avenue and Ontario street.

WOMEN OF COLLEGE INVITED TO ATTEND VOTERS CONVENTION

STATE COLLEGE women whether of voting age or not have been invited to attend the new voters section of the state convention of the League of Women Voters, which will be held at the Ten Eyck Hotel, December 1-3.

Miss Bess Morehouse, field secretary and legislative representative of the league, was principal speaker at junior-freshman assembly Friday. An effort will be made to organize a new voters group of the League of Women Voters at this COLLEGE.

A special rate has been made to students desiring to attend the annual dinner of the league, which will be held in the ballroom of the Ten Eyck Hotel, December 2. Tickets for regular members will be \$2.50 but for STATE COLLEGE women, \$1.00. Governor Alfred E. Smith and Mrs. Carrie Chapman Catt will be speakers at the dinner.

Delegates from the new voters groups of several colleges in the state will meet in the Ten Eyck ballroom, at 4 o'clock, December 2. Miss Morehouse urged that the students attend this session. Syracuse university, University of Rochester, St. Lawrence university, Bennett School, Skidmore college, Columbia university, Elmira college, Kenka college, Hunter college, Oswego normal school and Buffalo normal have new voters groups and are sending delegates.

Both sides of the waterpower question will be discussed at a luncheon at the Ten Eyck, December 3. The Hon. Willis H. Sargent of Syracuse and ex-Governor Gifford Pinchot of Pennsylvania will take the opposite sides of the question.

Miss Morehouse gave a brief resume of the purposes and activities of the league, which is a non-partisan organization made up of women interested in good government, she said. The 28,000,000 women of voting age in the United States have an opportunity to become a tremendous force in promoting good citizenship, according to the speaker. Among those seated on the assembly platform were Dean Anna E. Pierce, Professor Florence E. Winchell, Mrs. Edmund N. Huyck, a regional director of the league, and Mrs. Adna W. Risley.

FIVE STUDENTS DRAW FROM THE LOAN FUND

"Five students have taken advantage of the student loan fund this year," Clarence J. Deyo, treasurer of the faculty committee, said today. The other members of the faculty committee are: Professor Clifford A. Woodard of the biology department, Dean Anna E. Pierce and Dr. Adna W. Risley, head of the history department. The source of the student loan fund is from the bequests of Harriet Donaldson and Kate Stone. The interest of the \$10,000 fund is what is loaned to the students. Mr. Deyo hopes that the fund will be increased next year so that more students will be able to take advantage of the fund.

COLLEGE GIVES \$135

One hundred twelve dollars and thirty five cents has been collected at State College for the community chest fund of Albany.

Cut No Class Before Vacation; Faculty May Deny All Holidays

A warning has been issued by a member of the faculty to students seeking permission to cut classes the day preceding recesses and vacations. Admitting that it is human nature to endeavor to cut a single class, and thus get home early, he points out that such requests will have a natural effect on the faculty. If such requests are persisted in, he told the STATE COLLEGE NEWS, the faculty reaction might be to cease giving the present liberal vacations.

Many colleges give only Thanksgiving day, or Thursday and Friday, he said. State College gives Wednesday afternoon, also. The expected reaction would be to shorten the State College vacation to Thursday.

A word to the wise will be sufficient, this faculty member believes. Students will recognize that he has pointed out the facts; that they can keep their present system of recesses and vacations only by thoughtful consideration.

MANY FROSH UNSETTLED

That only about fifty percent of the freshman class have their schedules down to a good working basis was ascertained by facts obtained in the classes of Richmond H. Kirtland, instructor in education.

"The chief problem of the freshmen," declared Professor Kirtland, "is, as always, adaptation to new methods of study."

"The class of '31 does not yet fully realize the need of systematic study and high pressure application. These are absolutely essential, if the amount of work assigned to the average State College student is to be done," he said.

"Among the college students," he said, "I find a lamentable lack of interest in general science. This lack, however, is characteristic not only of the freshmen, but of students in general. Of course, there are exceptions. But on the whole, students come out of high school with what they consider sufficient knowledge of science."

"The percentage of those who are really interested in geology and astronomy is very small," said Professor Kirtland.

VISIT MANSION

A group of students from the fine art classes visited the historic Schuyler Mansion yesterday with Mrs. C. G. Van Rensselaer. Mrs. Van Rensselaer entertained the girls at her home on State street following the inspection trip to the Mansion.

"This is the first of a series of groups from State College which Mrs. Van Rensselaer is planning to entertain," Mrs. Fannie A. Perine, instructor in fine arts, said today.

"Dependable Flowers"
We Telegraph Flowers to all Parts
Of the World


STEUBEN STREET
Corner James
Phone Main 3775

ASSEMBLY LISTENS TO DR. BUCKINGHAM FRIDAY

The greatest loss in American education is the failure to "carry on" what has been learned in school and college into later life, Dr. B. R. Buckingham, '01, told students in the senior-sophomore assembly Friday morning.

Dr. Buckingham, who is director of educational research at the Ohio State university was graduated from State College when it was a normal school.

"Schools are like factories, in that they try to produce something. We cannot store the manufactured product in damp cellars, but education is doing just that ruinous thing," Dr. Buckingham told the first assembly.

"It is an irreparable loss to let the things you are now studying to pass. It is the greatest loss in education. The loss due to poor equipment, overcrowded classes, and poor teaching do not compare with it," he declared. Dr. Buckingham pointed out that many college graduates do not remember the subject matter in which they took several courses.

"To have taken a subject is not enough. To 'dabble' in several subjects is wasteful," he said, pointing to examples of leaders who have specialized. "Subject matter cannot be safely tucked away in the past tense, as one stores away pearls in a safe deposit box," Dr. Buckingham emphasized.

Esther Luyster, '29, announced a candy sale conducted by the Home Economics club yesterday.

Robert J. Shillinglaw, '29, introduced the Vermont flood relief fund, and Bettina Azzarito, '29, editor-in-chief of the State Lion advertised the magazine's contest for contributions.

Marion Botta, '30, spoke on the Y. W. C. A. rummage sale.

GAMMA PHI SIGMA, NEW SORORITY, TO BE NON-SECTARIAN

The nucleus of a new sorority is forming at STATE COLLEGE. Gamma Phi Sigma is being organized to promote sportsmanship and scholarship and to sponsor social activities. This sorority will be non-sectarian.

The names of officers, charter members and details of organization, are being withheld until January, when the sorority will apply for recognition. Plans are underway for establishing a house next fall.

Senior and junior membership quotas have been filled and rushing for under-classesmen will begin after the mid-year examinations.

SPEAKS AT SERVICES

The Rev. Howard Hageman, pastor of the Trinity Methodist Episcopal church, spoke at the Y. W. C. A. vesper service in the rotunda Sunday afternoon. Tea was served.

PROCTOR'S
Grand
HIGH CLASS VAUDEVILLE
AND
MONDAY TUESDAY WEDNESDAY
NOV. 28TH, 29TH, 30TH
"SERVICE FOR LADIES"
With ADOLPHE MENJOU

DIRECTION STANLEY COMPANY OF AMERICA
MARK STRAND
WEEK OF NOV. 28
Will Rogers
in
"A Texas Steer"
ALSO OPERATING THE ALBANY AND REGENT THEATRE

MARK RITZ
WEEK OF NOV. 28
George Jessel
"Grissberg The Great"

LELAND
HOME OF FILM CLASSICS
NEXT WEEK
"Mockery"
with
Lon Chaney

CLINTON SQUARE
EXCLUSIVE PICTURES
NEXT WEEK
"Alias The Lone Wolfe"
with
Bert Lytell

C. H. BUCKLEY, Owner

NEW YORK STATE NATIONAL BANK
69 STATE STREET ALBANY, N. Y.

AMES-ASWAD CANDY SHOP, Inc.
222 CENTRAL AVENUE
"JUST AROUND THE CORNER ABOVE ROBIN STREET"
HOME MADE CANDIES and DELICIOUS ICE CREAM
SANDWICHES, COFFEE AND PASTRY

Christmas Greeting Cards
We have cards for one dollar per dozen up.
No extra charge for printing your name on our cards.
Mills Art Press 394-396 Broadway Main 2287
Printers of State College News

ESTABLISHED
Worcester, Mass., 1882 Albany, N. Y., 1891

Richard Healy Co.
Importers and Retailers
Suits, Costumes
Garments, Furs
ARKAY BUILDING
94 and 96 State Street
Albany, N. Y.
TELEPHONE MAIN 395


MAISTELMAN BROS.
Successors To Stahl's
Ice Cream, Confectionary, and Home Made Sandwiches
299 CENTRAL AVE.

Get Your Barbering Done At
The College Barber
184 ONTARIO ST. NEAR WASHINGTON AVE.

Geo. D. Jeoney Phone West 7613

Boulevard Cafeteria
198 Central Avenue - at Robin
Albany, N. Y.
Branch of the Boulevard Restaurant 108-110 State Street

**Is Miss Gooding Merely A Biology Teacher?
Here's A Drawing She Made As An Art Student**


**HE IS A FOOTBALL
REFEREE AND ALSO
A HISTORY TEACHER**


Dr. Alma W. Reley

He Teaches Latin


Dr. Leonard W. Richardson began to teach Latin and Greek here in 1895 when State was a Normal school.

This Pictorial Section is made possible by the courtesy of the 1927 Pedagogue, The Times-Union, The Albany Evening News, The Knickerbocker Press and The Sunday Telegram.

News Desk Editor


Margaret J. Steele, '30, knows how to "peep 'em in" for an interesting view.

SHE IS STUDYING DRAMATICS AT YALE

Business Manager


Katherine S. Sexton, '28, who puts News "over the top" in ads.

Managing Editor


Elizabeth Phetteplace, '28, who writes for School Press Review.

**1926 GRADUATE IS A
LATIN TEACHER HERE**


Marion H. Chesbrough

Bazaar Chairman


Esther M. Euseby, '28, who has charge of A. W. C. A. bazaar.

**HE WRITES A SATIRE
FOR THE TROUBADOURS**


Robert J. Shillineau, '29

Varsity Debater


Clarence E. Nephew, '28, who is to continue a debate with the University of Pittsburgh.

**FORMER BASKETBALL
CAPTAIN IS TEACHER,
COACH AT MILLBROOK**


Clarence E. Nephew, ex '26

Mrs. Mary Gardin who is doing graduate work.


**State College Elects Four Men Presidents;
Freshmen Follow Upperclassmen's Example**


Upper Pictures: Louis Wolner, '30 and La Verne Carr, '29
Lower Pictures: Gilbert Ganong, '28 and Russell Ludlum, '31

**JONES AND GRAVES
RETURN THIS WEEK
FROM ART CONGRESS**


J. Charlotte Jones, president of Dramatic Art Council, and Evelyn Graves.

College Janitor

THURSTON'S ASSISTANT FOR A NIGHT


Jean Gahn repeats Macriam's trick in Senior Stunt


**This Is How Gideon Hawley Hall Will Look
Before State Co-Eds Have Another Vacation**


The building where freshmen absorb history 2 by the hour. Will be called the Gideon Hawley Library building when the three new buildings are completed in 1929.

**Picture The Story Between These Photos;
You Have The Evolution Of Coach R. Baker**


"Tapping Tom Tom" other name is Wootton


Then
Coach Baker of 1927
NELSON BUYS FIRST TAG MONDAY


Alice Goodelle helps soothe the spirits of the departed in Senior stunt.


Miss Violet Pierce, '28 tags Dr. G. M. Nelson for Vermont Flood sufferers.