

State College News

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

VOL. IV No. 7

ALBANY, N. Y., OCTOBER 30, 1919

\$2.00 PER YEAR

STUDENT ASSEMBLY

Budgets Presented for Consideration by Prof. Risley

Last Friday morning George Schiavone, Senior president and chairman of the Student body, presided in assembly. The first speaker to be introduced was Miss Cobb, librarian, who discussed the conditions of keeping the college library open four nights a week. If this measure be adopted no books will be allowed to be taken out overnight except on Friday, and the library will be closed Saturday mornings. A vote was taken in the library last Friday and the proposition proved favorable to the majority of students. Beginning November 1 the library will be kept open from 7-9 o'clock on the first four nights of the week with the above conditions prevailing.

Two nights Miss Cobb and Miss Bryant will be in charge; the other two nights volunteer help will be held responsible. If an average of at least twenty students is not maintained during the first month this convenience will be discontinued. Evidences of serious work must be shown also.

The second speaker was Mary Whish '21, who spoke for the Junior class in behalf of the college orchestra which her class is trying to get started. A concert has been arranged to be presented in Chancellor's Hall, Education Building, at eight o'clock on the evening of November 17. This concert is given by the Fisk Jubilee Singers, whose fame is far spread, and

Continued on page 4

MISS PERINE ADDRESSES ALBANY WOMEN'S CLUB

On Friday afternoon, October 24, Miss Perine, instructor in the Fine Arts department, gave a very interesting and instructive lecture before the Arts and Crafts section of the Albany Women's club on Primitive Art in the Americas. She immediately won her audience through the medium of charcoal sketches, illustrating the principal points of good design. Almost instantly those in the rear of the room arose to their feet and remained standing throughout the entire lecture, being unwilling to lose a single word. At the end of the lecture the club as a whole ex-

Continued on page 3

DR. LE MAISTRE TO ASSIST DR. CROASDALE

Dr. Helen J. Le Maistre, M. D., has received the appointment as assistant to Dr. Croasdale. She is a graduate of the Women's Medical College of Pennsylvania. She has spent five years in special research along the line of psychiatry. She comes to us from Philadelphia, where she was carrying on this work.

Sophs Lose Two Games

Seniors and Juniors Win

The Sophomore five was defeated Friday by the Seniors with a score of 24 to 12, and again Monday by the Juniors with a score of 29 to 10. Both games, though rather one-sided, were interesting, and there was a good number of representatives from each class out to cheer for their respective teams.

Springmann started the scoring for the Seniors from the foul line in the Senior-Soph game. '20 then went steadily ahead. Masson found the basket twice, Ferguson and Springmann each once, and Springmann made two free throws. Miller and Linek, the Sophomore forwards, played hard, but were unable to score. Keenan, however, made two field and two foul baskets, and the half ended with the score 11 to 6 in favor of the Seniors.

The Seniors again took the lead in the second half when Masson shot a neat basket. Ferguson, Springmann and Laddell each scored from the field. For the Sophomores the second half was an exact repetition of the

first. The Seniors ran up a good lead and the game ended with the total score of 24 to 12.

Cassavant started the Junior-Soph game by scoring for the Juniors from the field. The first half was close. Both sides played a good defensive and there was not any heavy scoring. Cassavant and Hathorn did the shooting for the Juniors, and Miller and Keenan for the Sophomores. The score at half-time was 7 to 6 in favor of the Juniors.

The Juniors found themselves in the second half and started off with a rush. They worked together as a team to form a powerful scoring machine, which the Sophomores could not stop. Cassavant put in five baskets, McCher one, Hathorn two, and Hugo Polt one. Miller found the basket once for the Sophomores, and Keenan put in two free throws. But that was the extent of their scoring, and when the final whistle blew, the total score stood 29 to 10 in favor of the Juniors.

Continued on page 4

MEN'S GLEE CLUB

Last Wednesday evening Dr. Thompson met about thirty men of the college in the auditorium with the purpose of forming a Men's Glee club. Regular meetings are to be held on Tuesday evenings at 7 o'clock.

Dr. Thompson tried out each man's voice and some very good material was discovered. Several well-known songs from the College Song-book were sung and the four parts gone over separately. The weakest part was second bass. All men who have the ability to carry a tune are urged to come out. A college men's quartet or octette is being considered.

The men are now wondering why a regular Girls' Glee club has never been formed.

DR. ERUBACHER SPEAKS

Dr. A. R. Erubacher spoke before the faculty and students last Thursday noon at the Lausburg High school, North Troy. Dr. Erubacher's subject was "The place which the present High School pupils will occupy in the future."

DEAN HORNER ADDRESSES TEACHERS' MEETING

Dean Horner attended a meeting of the teachers of Rockland County at Haverstraw last Friday. He spoke before the elementary teachers upon the subject, "The Teachers' Philosophy" and before a joint session of elementary and secondary teachers upon the subject, "Some Diseases of the Body Politic."

ANNUAL RACE

To-Morrow, 4:30

The annual race around the lake will take place Friday, October 31, at 4:30 p. m. The men entered are: Laddell, '20; Masson, '20; Levine, '20; McCher, '21; Neuner, '21; Polt, H., '21; Polt, E., '21; Donohue, '21; Foster, '22; Linek, '22; Stewart, '23; Fiscus, '23; Rhinegold, '23. An exciting contest is promised, for all these men have been working out each night for three weeks.

The tryouts for the inter-collegiate meet to be held in the Armory, December 12, will be held the first week in November. All men interested in track should be present.

Varsity basketball practice begins the first week in November. The material shown up in the class games looks very encouraging.

MILNE HIGH OBSERVES GOOD SPEECH WEEK

November 3-8

The national campaign for better speech will be fittingly observed by the pupils of Milne High school, November 3 to 8. The aim of the nation-wide drive is to inculcate into the minds of high school boys and girls the importance of correct English in every-day speech.

Each day in class special phases of the work will be considered. The program will include slang expressions and their substitutions, common errors in speech, words com-

Continued on page 4

GET-WISE MEETING FOR FROSH

Initiation Followed by Informal Dance

On Friday evening the Sophomore class held a "get-wise" meeting for the Freshmen in the College gymnasium. The affair took the form of a "get-acquainted" social as well as that of a penalty meeting. The gym was darkened and each Freshman being blind-folded, was taken in to meet his fate. They had to go through a series of stunts, some of which were eating their ancestors' eyeballs and examining some fine specimens of human hearts, tongues, bones and wind-pipes. Later in the evening the Sophs dressed as ghosts, took the Freshmen to the upper hall to bow to Minerva. After this there was informal dancing, and light refreshments consisting of lolly-pops were served.

The Sophomore president, Wade Miller, gave a short talk about the attitude which the Freshmen and Sophomores should have toward each other. Then the Sophomore class officers, members of the penalty committee, and the Myskonia members who were present, were introduced. The Freshmen class officers were also introduced, only one of whom was present!

Both classes had so much fun at this "get-wise" meeting that it is to be hoped that a meeting of this sort may be established as a precedent for future Sophomore classes.

DEAN PIERCE ATTENDS CONFERENCE IN NEW YORK

During the past week Dean Pierce attended an international conference in New York City which will prove to be one of the most important international meetings ever held in the interests of women. During the conference questions of physical, social and moral health were discussed by women physicians, psychologists and other leaders.

BE THERE!

Saturday Morning
9:00 o'clock

AUDITORIUM

State College News

Vol. IV OCT. 30, 1919 No. 7

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

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

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

Editor-in-chief,
Kenneth P. Holben, '20
Managing Editor,
Elsie W. Hanbury, '20
Business Manager,
Ellen C. Donahue, '20
Subscription Manager,
Bertha West, '20
Assistant Business Manager,
Edna Lowerree, '21
Associate Editors,
F. Reginald Bruce, '21
Florence Stanbro, '21
Mary E. Whish, '21
Marjorie Potter, '21
Louise Persons, '22
Elisa Rigouard, '22

A NEW TUNE

The "official organ" takes great pleasure in publishing its latest composition. Reverberating echoes from a past Friday morning furnish the inspiration. This tune may be considered a defense of the seeming lack of our enterprise as outlined by the presenter of the budget for 1919-20. First, the "organ" was accused of publishing a complaint against the inactivity of the Finance Board. Such an article was submitted, but with righteous cause. Upon several applications to the supposed powers, the inquirers were informed that certain faculty members had classes or were out of town, so no meeting was possible. The exhortation was intended to arouse the student members to the responsibility of their jobs. At a recent meeting of this board two student members had classes and so were not present. Five members constitute a quorum.

Again, the thrift of the management of the "News" was questioned; our subscription list is not long enough and our pages not filled with sufficient advertising matter. The first number of this year's paper was sent to every alumnus of State College of the last five years. As to advertisements, we can get more and can publish them, either at the cost of other material, or by cheapening the quality of paper and having more pages. We have, in the three years of our existence, been many times complimented on the appearance of our sheet, especially by faculty, and we should like to maintain this standard. This year we have received criticisms concerning the lack of news—"nothing but ads!"

"Try this tune over," setting to it the words as lined out in assembly last Friday and a discord will be inevitable.

PRESERVATION

The Senior English Professor offers his compliments to the College "News," congratulating it on its vigorous timeliness and efficiency, and trusts that the Student Body will find means to continue its publication unhampered during this period of high costs. He suggests

that if there must be curtailment of the student budget, the reduction be not at the cost of student self-expression. We believe in the "News" and the College "Quarterly," in our basket-ball team and the baseball, tennis and football teams yet to be; we want to see the genius of our students find its way in artistic stage presentations, in original drawing and color work, in real music. We believe life is so much more than meat that we can't afford to spare any of the arts. We are quite sure that the fine arts must have a place in the doctor's medicine case for the body politic. Our disease is the time-old mania for possessions and power. We want perspective, want to see which things dwindle into unimportance. But when we have once recognized which are the things that count, which activities really develop our students and our college, those things we are ready to pay for! If in the present case, such a well-balanced program means a ten-dollar tax, let us vote the ten. If seven will do, so much more for doughnuts and shoes. First the balanced team and a look at the goal, then the all together!

R. H. K.

BE THERE!

Saturday morning there is to be a special Student Assembly. It is for the purpose of voting on the remaining items offered by the budget as presented by the Student Board of Finance. This Friday's assembly is to be given over to Reverend Slattery, who will talk on "Dante," and the following Friday is to be devoted to try-out for College song-leader and cheer leader.

Therefore this Saturday must be devoted to a special assembly for the discussion and decision of these remaining items. It is your money that's going to be spent, so be there! A majority is necessary to carry on business and it's already late for the collection of our tax. Be there!

TALK ABOUT SPEED!

Shades of Mercury! Talk about speed! While we cultured pedagogues of New York State College for Teachers have discoursed on the advancement of artistic temperament as brought about by a college orchestra, the children have been us. Right under our very noses Milne High has assembled one of the liveliest orchestras in Albany while State College hangs over the gym balcony with mouths apace listening to their practice. We surely congratulate Milne High School.

However, instead of enjoying them, let us speed us a little with our own project. With the aid of the Jubilee Singers we seem to have a smooth path before us. All we need now is the support and interest of every State College student. We certainly have sufficient talent among six hundred people, and if we go about it with our usual spirit *Zita, vee*, even the leader of the 10th Infantry Band will gaze upon us green-eyed.

I apologize for the exhortations to swift—it's needless. But if there be one who dares to stay away from the Jubilee Singers' concert never let him utter the words, "Why doesn't State College start something?"

'21

To the Editor of the "News."

The students of State College several years ago unanimously voted to levy a tax upon the Student Body, the amount to be determined by the anticipated expenses of the year. Last year a Student Finance Board was elected to take complete charge of the money of the men and women they represented.

Are we not showing lack of confidence in this board by the expression of our views on this year's budget? Let us consider it. Had we elected our representatives upon a definite platform, then there might be some grounds for these views. Our representatives were elected to represent us and their first opportunity to hear the expression of our opinions came up last Friday. If they do not defend the stand of the majority, they are lax; if we give them instructions and do not support them, we are lax. Our present discussion is merely to show them our views which they must represent.

It was stated by a faculty member that three men could better consider these financial matters than the entire Student Body. I must acknowledge that these men are clever business men if they can and means (as they state they have) to play fifteen collegiate basket ball games on \$800. But we are told that our already overworked manager can sell tickets—200 of them—to business men of the city who are college graduates. Yet here, in our own college, where every member of the faculty is a college graduate, we boasted last year of an average of five faculty members at a game. Where, oh, where, are the grounds for the assertion that two hundred disinterested business men will support our team, when our faculty sit Fome and forget us?

Again, where are the advertisements which will make our "News" self-supporting? Our paper should be composed of seventy per cent of advertisements—and when they have been printed there will be room for a joke column and fraternity notes. On the word of a printer I have it that only twenty per cent of a paper like the "News" should be ads. And as for alumni subscriptions, do not forget the Alumni "Quarterly" which at the end of a year boasts of a subscription of 800 grads.

We do not lack confidence in our representatives—those who were at the meeting, you know—but neither do we want them to lack confidence in us, nor to treat our instructions lightly.

'20

To the Editor of the State College "News":

In response to the invitation in the last issue of the "News" for discussion on the subject of more credit for practice teaching, I wish to say a few words. Both Senior "critics" whose letters were published presented logical reasons for increasing the number of credits granted for practice teaching. We are attending an institution of higher learning, and it is to be expected that school teachers, especially those with a thorough knowledge of the subject-matter that they intend to teach. Conditions in such an institution for training prospective teachers should be as nearly ideal as possible, and in particular, this should be true of the practice-teaching where the student has his first opportunity to show his ability for the profession. Is the present arrangement by which a student receives four hours of credit for a time equivalent of eleven or so hours a week fair to students?

Is the practice teaching of the student considered of such minor importance that the credits allotted to it are less, hour for hour, than the credits granted the least important courses? Disregarding the time spent in preparation of lesson plans and in conference and considering only the actual time spent by the student in teaching, why should that hour spent every day for five days each week be valued at less than an hour spent as a student yawning in the lecture room or drawing various hieroglyphics on one's notebook where the valuable (?) lecture material should be? From personal experience, I can say that on a number of occasions the hour spent in practice teaching has taught me more about that particular subject than many an hour spent in the lecture room. And is that not the purpose of our practice teaching—for the student to obtain a clearer insight into the subject-matter and the correct manner of its presentation?

In view of these facts the number of credits granted for practice teaching at present is not compensating the student fairly for his efforts in that connection. If it be assumed that practice teaching is as important as other college courses for which an hour's credit is given for an hour's "work" in the lecture room, then the practice teacher is justly entitled to, at least, five hours of college credit for his teaching. If we earn the credits, we are entitled to them and if we get them, regardless of what the credit allotment has been in the past. We are living in an age of changes in which every one seems to be standing up for his rights—why shouldn't we?

If there is anyone who thinks that the practice teacher is not earning any more than he is getting now and that he does not deserve a "raise," I am sure that we shall all be interested to hear his arguments.

JUSTICE '20

JUNIOR-FROSH PARTY

The Junior Class invites all Freshmen to a Halloween party to be held in the gymnasium on Friday, October 31.

"Masque yourself, wear strange disguise, Lest spirits hold your name surmise."

HOME ECONOMICS

Friday evening, November 7, is the date set for the Home Economics party. The following girls have been appointed chairmen with the privilege of choosing committees from each class: Hazel Brimmer '20, Dorothy Wemple '21, Margaret Smith '22. According to custom the Freshmen and new students will be invited by the Seniors of the department.

Miss Van Lew entertained the Home Economics faculty at an informal party at her home 359 State street on Thursday evening, October 23.

Miss Bentah Soillsbury passed the week-end in New York in interest of the department. She brought a number of hand colored designs of latest Parisian modes and a collection of rare embroideries to be used as illustrative material in the clothing department.

Be in Assembly Saturday morning to vote on the rest of the items of the 1919-20 budget.

**MISS PERINE ADDRESSES
ALBANY WOMEN'S CLUB**

Continued from Page 1.

pressed their interest in the topic lauded and of the delightful manner in which Miss Perine had developed the art of design found among the very primitive people of our own western civilization.

The lecture was illustrated with lantern slides from the Metropolitan and Natural History museums of New York city, and gave a vivid realization of the wonderful inheritance we have in this country. The description followed the life history of these people from the remote glacial age to their remarkable achievements during the height of their civilization in the southwest United States and in Peru.

Many of the women expressed a wish that they might have taken it, and a fine spirit of study was created.

KAPPA DELTA

Alice Keesor was entertained at dinner Friday night.

Parriet Holmes was the guest of Mabel White over the week-end.

We are glad to have Olive Wright with us again. She has been living at the H. E. Practice House for the past two weeks.

K. D. welcomes into full membership, Mabel Gage, '21; Clarabelle Knickerbocker, '22; Louise Parsons, '22; and Sylvia Polter, '22.

Our faculty members and girls enjoyed a Halloween party Saturday night.

KAPPA DELTA RHO

Joseph Walker, '18, attended the convocation in the Education Building Friday and Saturday.

Our annual Convention is to be held here November 7-9. The private dining room of the cafeteria has been secured for the use of delegates.

Plans are being made for the establishment of a House the second semester, or possibly during the holidays.

Stanley Heison, '18, was in town the past week.

Gamma announces the following pledges: John E. Lynch, '22, of Constanceville, N. Y.; Ireland Foster, '22, of Albany, N. Y.; Warren J. Gray, '23, of Watervliet, N. Y.; Julius G. Ficens, '23, of Buffalo, N. Y.; and Mrs. E. Landon, '23, of Waverly, N. Y.

DELTA OMEGA

Delta Omega extends its sincerest sympathy to Katherine Wansboro, '21, in the loss of her grandmother, Mrs. Wansboro, of Albany, who died last week.

We are glad to have Gertrude Bussey, '21, back with us after her illness.

Carolyn Bennet, '17, passed the week-end at the House.

Delta congratulates Helen Smith-Cotler on the birth of a daughter, Mary Joan.

Louisa Vedder, '20, passed the week-end at her home in Catskill.

We regret that Marion Moore, '20, has been called home by illness in her family.

The girls biked out to the Normanskill Saturday.

Patronize our advertisers!

PSI GAMMA

Ruth Lambert, '19, spent Saturday afternoon in Albany as the guest of Sally Roody.

Cecile Conklin and Madeleine Hartwell, '20, spent the week-end in Hillsdale.

Mr. and Mrs. Davey and Miss Chapin, of Cooperstown, were entertained at the House last Thursday by Doris Davey, '21. Miss Davey returned to Cooperstown with her parents and spent the week-end there.

SIGMA NU KAPPA

Francis Fitzgerald, '19, better known as "Little Fitz," spent the week-end at his home in Troy. "Fitz" is teaching physical training at Islip High School, Long Island.

Merrill Sauterbrei, '18, attended the convocation in Albany on Friday.

J. Spronde, '17, is head of the Chemistry Department in Troy High School.

CANTERBURY CLUB

The first meeting of Canterbury Club, Monday evening at St. Andrew's guild rooms, had as its speakers, Dean Larned, of the Cathedral of All Saints, and Miss Elsa Ridgeway, of Trinity Mission. Dr. Larned's subject was most interesting—the personal experiences of a chaplain with the Marines at Belleau Wood. Miss Ridgeway emphasized the need of instructors in folk dancing and singing at Trinity Sunday School, and "Happy Hour" teachers are welcome too. Last year Canterbury contributed generously, and is looking forward to continuing its mission work this year.

The refreshments and dancing that followed appealed so strongly that it was re-devised to make them a regular part of each meeting. Does that sound good to you, Freshmen?

Perhaps you know some of us. Here are the names of those who were there. Ask them if they had a good time! Addie Jackson, Mary Stewart, Mary Stripling, Alice Graham, Maud Rolfs, Dorothy Banner, Amy Chibley, Florence Fitch, Pauline Moore, Mary Whish, Josephine Wilman, Dorothy Pfan, Charlotte Lynch, Ismena Frazer, Sybil Balme, Twybill Purdy, Catherine Dintweiler, Eleanor Tamby, Cassavant, Springmann, Holben, Neuner, Foster, McCluer, Dorwaldt, and Professor Clark.

At a short business meeting preceding the informal get-together, it was voted that the Club become affiliated with similar societies in such colleges as Harvard and Penn Institute. The time for the regular meetings was discussed and the third Monday evening of every month decided upon.

Next Sunday morning, November 2, at 8:30 o'clock a corporate Convocation of Canterbury Club will be held at St. Andrew's, corner of Main and Western Avenues.

**COLLEGE ORCHESTRA
CONCERT**

Everything is in readiness for the concert to be given by the Fiske Jubilee Singers in Chancellor's Hall, Education Building, on Monday evening, November 17th.

Tickets will be in the hands of the committee the latter part of the week.

Remember, November 17th at 8:15 p. m.!

It's your concert! Save up that 50 cents, 75 cents or \$1.00, and be there!

OFFICIAL NOTICE

The Thanksgiving recess will follow the announcement in the catalogue, and include Thursday, Friday, and Saturday, November 27, 28, and 29. This means that recitations will end at 5:40 p. m. on Wednesday, November 26, and be resumed at 8:10 a. m. on Monday, December 1.

CHEMISTRY CLUB

At a meeting of the Chemistry club on Friday, October 24, the following members were taken in: Reginald Bruce, Doris Davey, George Davidson, Marjorie Finn, Florence Fitch, Harold Holben, Alice Keesar, Malvina Lemmville, Galdys Lodge, Louis Masson, Helen Metz, Edmund Osborn, Florence Robertson, Fannie Schumann, Alberta Silkworth, Frances Stilson, Marion Vosburgh, Mildred Weller, Max Zuckerman, Gladys Smiley and Florence Shuster.

Discussion followed concerning a departmental paper. The name "Harmone" was suggested for it.

Eton Hakes gave a talk on his work with the Chemical Warfare Service, and told how carbon and soda lime were made for use in gas masks. His talk was very interesting and a joke here and there added much to the interest of his audience.

William H. Strain gave a talk on current topics, his topic being "Knocks in automobile engines." He mentioned some of the things used to prevent knocks. He also told of the analysis of one of the substances which consisted of naphthalene. Mr. Bucci then reported the "Literary Digest," showing how they were utilizing photo engraving process for printing the paper. He explained how this process was done.

The next meeting of the club will take place on Friday, November 7.

"Y" HOUSE

We were glad to welcome President and Mrs. Brubacher as guests of the House Friday evening.

We regret that Marion Moore was suddenly called home because of the illness of her grandmother.

Eunice Rice was entertained at the House on Monday.

Katherine La Rose was the guest of Helen Reitz at supper Wednesday night.

Miss Etta Miller has been visiting her sister Elsa.

Miss Mildred Ames, of Malone, is spending a few days with her sister, Mrs. Francis Conners.

Dot Bull was a recent guest at the House.

Mary Allen spent the week-end at her home.

Lorraine Lavel was the guest of Charlotte Lynch Sunday. Betty Beckwith and Ruth Lohdell were also guests on Sunday.

The "Y" was pleased to have as its guest on Sunday Mrs. H. C. Plum, of Saratoga.

KAPPA NU

Elizabeth O'Connell, '20, spent the week-end in Poughkeepsie.

A large number of Kappa Nu girls went on the Newman Hike last Saturday.

Miss Mary A. Hogan visited her niece, Ethel Hogan, '20, at the Lodge recently.

Jane Schmitzer, '20, is spending two weeks at the Practice House.

Clara Lavery, '20, was an overnight guest at the Lodge recently.

Hand in your "Pedagogue" material.

**GOOD CLOTHING
HATS and SHOES**

Seward & Colburn
73 State St Albany

IF IT'S MADE OF RUBBER WE HAVE IT

Gym Shoes Rubber Footwear
Bathing Caps Rubber Coats

ALLING RUBBER CO.
451 BROADWAY

Silks, Woolens, Velvets and
Fine Cotton Fabrics

at

Upstairs Prices

Courteous treatment and willingness to show
goods assured you here

Hewett's Silk Shop

Over Kresges 5 and 10 cent Store

15-17 No. Pearl St. Albany, N. Y.

ESTABLISHED 1826

JAMES MIX
JEWELER

34 SOUTH PEARL STREET

Fearey's

for Shoes

23 No. Pearl St.

Cotrell & Leonard

Makers of

CAPS, GOWNS, and Hoods

Broadway, Albany

ORCHIDS

ROSES

EYRES

FLORIST

"SAY IT WITH FLOWERS"

TELEPHONE
MAIN 5568

106 STATE STREET
ALBANY, N. Y.

DAWSON'S

259 Central Ave.

Men's Furnishings

Hats

Shoes

EYE GLASSES

55 SOUTH PEARL STREET

L. G. SCHNEIBLE

PHARMACY

SCHOOL
SUPPLIES

TEXTBOOKS
ORDERED

ON COLLEGE CORNER

STUDENT ASSEMBLY

Continued from Page 1.

therefore no encouragement is needed to arouse students to attend. The orchestra fund is to receive forty per cent of the net proceeds.

Professor Risley then addressed the students on behalf of the Student Board of Finance. He discussed the "comfortableness" of the positions of the faculty members and spoke of his own surprise upon becoming acquainted with the news of his election. No notice was apparently sent him, but a full account of the proceedings of each assembly has been published in the "News." As Mr. Risley later on revealed his habit of reading avidly the contents of this "remarkable" paper, it is strange that he missed such an important item. In discussing the budget for this year, Mr. Risley spoke of the mistaken belief on the part of several students concerning the existence of a large sum of tax money. "Indeed," he said, "no such condition exists." On the other hand, there is a deficit of some two hundred dollars, but there remains after the payment of last year's bills and the deduction of the remains of misspent budgets about \$400 in Liberty Bonds. We wonder why this amount, and more, was invested in this way? Of course it was the patriotic thing to do, and quite the reverse now to have to convert the bonds into cash. Yet the students paid in this money for student use, not as an investment proposition.

Mr. Risley then proceeded to state the amounts of the various budgets as submitted and as cut on the basis of a seven dollar tax:

Organization.	Amount Asked.	Amount Granted.
G. A. A.	\$60	\$60
Handbook	\$130	\$130
"News"	\$1200	\$900
"Quarterly"	\$900	\$775
Basketball	\$900	\$800
Hockey	\$400	—
Baseball	\$525	\$525
Tennis	\$50	\$50
Mykania	\$150	\$30
Bonding treasurer	\$21	\$21
Secretarial fees	\$125	\$125
Track	\$200	\$200
Dramatic and Art Council	\$700	\$700

With the several budgets cut as stated above a seven dollar tax would leave a deficiency of over one hundred dollars. At the end of Mr. Risley's talk the chairman asked for action on the report, and it was moved, seconded, and voted to determine one item at a time. There was time to vote on but three items—G. A. A., the Handbook and Dramatic and Art Council—all of which were accepted as read.

The remainder of the budgets will be voted upon Saturday morning in special Student Assembly.

SOPHS LOSE TWO GAMES

Continued from page 1

Score:

Senior-Soph Game Seniors

Name and position	f.b.	f.p.	t.p.
Ferguson, r.f.....	4	0	4
Masson, l.f.....	8	0	8
Springmann, c.....	4	4	8
Laddell, r.g.....	4	0	4
Nickolson, l.g.....	0	0	0
	20	4	24

Sophomores

Name and position	f.b.	f.p.	t.p.
Miller, l.f.....	0	0	0
Linck, r.f.....	0	0	0
Keenan, c.....	8	4	12
Levitt, r.g.....	0	0	0
Himmelstein, l.g.....	0	0	0
Baldwin, l.g.....	0	0	0
	8	4	12

Summary: Score at half-time. Seniors, 11; Sophomores, 6. Referee. Powers. Scorer, Bliss. Timekeeper, Schiavone. Time of halves, 15 minutes.

Junior-Soph Game Juniors

Name and position	f.b.	f.p.	t.p.
Cassavant, r.f.....	14	4	18
McCluer, l.f.....	2	0	2
Hathorn, c.....	6	1	7
Polt, H., l.g.....	2	0	2
Baker, r.g.....	0	0	0
	24	5	29

Name and position	f.b.	f.p.	t.p.
Miller, l.f.....	4	0	4
Linck, r.f.....	0	0	0
Keenan, c.....	4	2	6
Levitt, l.g.....	0	0	0
Schoenberg, r.g.....	0	0	0
	8	2	10

Summary: Score at half-time. Juniors, 7; Sophomores, 6. Referee. Clarke. Scorer, Springmann. Timekeeper, Schiavone. Time of halves, 15 minutes.

MILNE HIGH

Continued from page 1

monly mispronounced, and a one-act play written and dramatized by the students.

Miss Jones, thru the courtesy of the Chicago Public Library, has received a most interesting exhibit, which will add material interest to the work.

The pupils of the Junior High School, under Miss Perine's direction, are making attractive posters. The week's program will be brought to a close with a reading in Milne chapel by Miss Futterer, Friday morning, November 7. The committee who are planning the program for Good Speech Week includes Margaret Renning, Florence Degnan, Lovisa Vedler, Elizabeth Archibald, Jessica Tisdale and Richard O'Brien, chairman.

NEWMAN CLUB

Certainly the Fates are with the Newman club. Who could have wished for a more wonderful day for a hike than last Saturday? The Newmanites showed their appreciation by turning out fifty strong. It was a regular hike, strolling being entirely omitted. The line of march led up Western avenue in the direction of the Country Club, cross country to Normanskill creek and along the creek to the highway. As for the cats, the statement that everyone had more than enough does not over-exaggerate the quantity or quality.

Newman will hold its next regular meeting on Monday, November 3 at 4:30 o'clock in the auditorium. Everybody come. 'Nuff sed.

ALPHA EPSILON PHI

Alpha Epsilon Phi took an active part in the Jewish Relief Campaign. All the girls were very busy last week getting subscriptions. Marion Leavitt, '18 is a chemist at the G. E. Works, Schenectady.

Be at the nine-and-an-eighth tomorrow at 4:30 o'clock in the park!

GUSTAVE LOREY

Pedagogue Photographer

Special Rates to Students

176 STATE STREET

ALBANY, N. Y.

THE HAMILTON PRINTING CO.

PRODUCERS OF THE BETTER CLASS OF

BOOKLETS, CATALOGS, PUBLICATIONS, AND DIRECT BY MAIL ADVERTISING

PRINTERS OF THE STATE COLLEGE NEWS

240 HAMILTON STREET

ALBANY, N. Y.

WILLIAM SPEIDEL

Confectionery Periodicals

Cigars and Tobacco

CENTRAL AVE., Cor. QUAIL ST. ALBANY, N. Y.

INK PELLETS

W. A. Choate Seating Co.

11-13 Steuben Street

Phone Main 32

S. E. MILLER

Men's Outfitter and Custom Tailor

34-36 MAIDEN LANE ALBANY, N. Y.

SAY IT WITH FLOWERS

DANKER

40 AND 42 MAIDEN LANE

"OUR BUSINESS IS GROWING"

INDUSTRIAL EDUCATION

Twenty-two men appeared for the opening of the second term of evening industrial class. These men are all high-grade mechanics in various lines and are studying methods of teaching, so that they may become teachers of their trades in vocational schools of the State. They do practice teaching in the evening schools of the city. Professor Douglas has charge of the instruction.

The evening class had the first meeting Tuesday night, October 21. There were eighteen present, of whom twelve will be chosen to take a two-years' evening course. Professor Alexander has charge of this part of the work.

Ensign Forrest Case, ex '18, who was recently discharged from the Navy, was a visitor at college last week.

Attend race tomorrow—4:30.

JOHN J. CONKEY

News Dealer

Printing and Developing, Camera Films and Electrical Supplies. Complete line of School Supplies, Stationery, Cigars, Candy and Magazines. 205 Central Ave. Albany, N. Y. Phone West 2017-W

FRANK H.

EVORY & CO.

Printers

30 and 38 Beaver Street

PHONE WEST 2344

OSHER'S GOODYEAR SHOE

REPAIR WORKS

28 CENTRAL AVE. ALBANY, N. Y. AUTO CALL AND DELIVERY

Good Printers

The Gateway Press

Phone West 2037-W 336 Central Ave.

ETA PHI

Ethel Huyck, '22, spent the weekend in Ravena.

Beth Osborn, '20, Mylummy Williams, '21, and Margaret Kirtland, '22, were week-end guests of Lovisa Vedler at her home in Catskill.

Bertha Tate, '20, passed the weekend in Syracuse.

Ruth Lohdell, '20, was a guest of Winifred Gieson Saturday evening at the "Y" House.

Helen Van Aken, '22, spent Saturday with Margaret Myers, '22.

Louise Perry was at her home over the week-end.

May Truman, '21, was in Rensselaer Saturday.

'20—I want some winter underclothes.

Clerk—"How long?"

'20—"You boob! I don't want to rent 'em; I want to buy 'em."—Princeton Tiger.