State College News

NEW YORK STATE COLLEGE FOR TEACHERS

Vol. XI. No. 13

FRIDAY, DECEMBER 10, 1926

10 cents per copy, \$3.00 per year

NEWMAN CLUB HAS BIRTHDAY SATURDAY

Tea Tomorrow And Communion Breakfast Sunday To Be Celebration Events

REV. CONNORS TO SPEAK

Club To Distribute Christmas Toys To Infant Home And Albany Orphanage

A tea at 2:30 o'clock tomorrow after-

A tea at 2:30 o'clock tomorrow afterno m at Newman house and a communion breakfast Sunday at the Academy of
the Holy Names are the events planned
to eccorate the tenth birthday of Newman club here. The breakfast will be
after a nine o'clock Mass at St. Vincent
ac c'and's church.

Winifred Carey, '27, president of Newman club, and Margaretta Smyth, '28,
president of Newman house, will pour
at the tea. All members of the faculty
base been invited.

The committee in charge has planned
bridge and entertainments. The committee is: Margaretta Smyth, '28,
Louise Gunn, '27; Helen Daley, '29;
Catherine Duffy, '29; Marion Carter,
'30; Doris Williams, '30. The Rey,
Joseph Connors of Marynol will be the
specker at the Comminion breakfast
sunday. Winifred Carey will be toastinstress. Christmas entertainment has
been planned by Ruth Lockard, '27, in
charge of entertainment.

The committee in charge of the breakfast is: Helen Zimmerman, '27; Ruth
Lockard, '27; Genev, eve Cahalam, '27;
Margaret Taylor, '28; Terrencia Fee,

Newman club held its monthly meet

Margaret Taylor, '28, Terrencia Fee, '28,
Newman club held its mouthly meet ing Wednesday, December 1. Winifred Carcy, '27, president, reported on the province convention of college Catholic clubs which she attended at Cornell the week-end of November 20. Copies of Newman News, a paper published by the cate nat confederation of Newman clubs, were distributed.

Arrangements were made for collection of Christmas toys to be sent to the LaSalic School Girls Orphanage, St. Peter's hospital and infant home. The committee for collecting toys is Ruth Flamigan, '27; Marcia Connolly, '27, Mathilda Keller, '28; Nora Powers, '30, Louis Wolner, '30. They may also be left at Newman house, Chi Sigma Theta house ore given to any of the councillors.

MARRIAGE OF MARION KING, '28, ANNOUNCED

The marriage of Marion Virginia King, 28, to Carl O. Eichenberger on May 1, 1926, has been announced. The commony was performed in Pittsfield,

Mass.

Mrs. Eichenberger is temporarily liv-ing with her parents and commutes to continue her work at College.

BASKETBALL TEAM PLAYS PLATTSBURGH AT HOME TOMORROW

The men's varsity basketball team will play its second home game tomorrow night at 8:15 o'clock in the gymnasium against the Plattsburg Normal school five.

Plattsburg comes as an unknown quantity. This is its first encounter with

Coach Rutherford R. Baker has drilled his men this week, improving the play-ing of last week. Thursday State prac-

his men this week, improving the play-ing of last week. Thursday State prac-cel with the Albany Academy. The same five which started last week's game will probably start tomor-row night. Carr or Griffin and Kuczyn-ki will start as forwards with Captain Nephew at center. Goff and Herney all again start as guards. Jack Humphries will again handle the game.

game. The Milne High school five will meet Ballston Spa High school in a prelimi-sary game at 7 o'clock.

(Additional sport news page 6)

NINETY SENIORS TO DANCE TO-NIGHT AT COLONY PLAZA HOP

COLONY PLAZA HOP

Tonight ninety seniors will dance to the strains of Penn-Rensselaer's five piece orchesora at the Colony Plaza or in 9 until 12 o'clock. Luncheon of thicken salai, buttered rolls, ice cream, cakes and e offer will be served.

The green and white banner will hang from the wall. Balloons will add further to the decorations, Wargaret vabst is general chairman.

The committees for the hop are: music, Melanic Grant, Hilda Sarr; re-freshments, Neva Stoddard; programs, Katherine Tanner; decorations, Gertrade Swettmann, Ethel Osborn; chaperones, eighter Milnes; house, Katharine Blenis, The chaperones are Dr. and Mrs. A. R. Brubacher, Dean William H. Metzler, Dean Anna E. Pierce and Mrs. Queene Homan Faust.

CHOOSE PROGRAM FOR CHRISTMAS CAROL SING

The program for the Christmas sine The program for the Christmas sing in the anditorium Tuesday night at iglat o'clock includes: "An Old acred Lullaby," ung by Katherine I. Hammersley, 28, and "The Infant lesus," by Grace V. Chippendale, 29, Anneta C. Mart n. 27, will sing "The Seing of Mary" words of which were written by Dr. Harold W. Thompson, role sor of English, with nursic by F. Fred rick H. Candlyn, instructor in market.

F. Protects of the chorus of the chorus of the chorus and audience. Song books, containing the cards will be sold at the door.

UNION WILL DEBATE STATE NEXT SPRING

Myskania Chooses Council To Plan Event And Get Varsity Team

APPOINT 2 FA ULTY MEN Fay, Grant, Van Kleeck Picked As Student Me .. bers Of Group

State College will accept a challenge debate Union college next spring. Myskania announced yesterday.

A varsity debating team will be oranized to represent State. A team of women students will debate Umon at S henectarity and a team of State Cole e men will on the same night probably defend the opposite of the same question in Albany. The date will be a February.

Union issued the challenge to State college several weeks ago. President V. R. Brubacher and the student coun-cil 'cive approved the plan. Myskania has formed a debate council comprised of two faculty members and three sen-This year all three seniors will be Myskania members. The council will have the management of the debate and will be responsible also for obtaining suitable coaches for the debating squad and judges to choose the final varsity eam.

Dr. Brubacher and Dr. Harold W. Thompson, professor of English, will erve as faculty members of the conneil The senior members will be Julia Fay. editor-in-ch'er of the Quarterly; Melanie Grant, president of the Dramatic and Art association, and Edwin Van Kleeck, editor in-chief of the NEWS.

WILL SELL STATE LION THURSDAY AND FRIDAY

Twenty four cartoons and an art over will be the art work in the "State will be sold Thursday and Friday. art staff includes art editor, Mary tadvin, '27, Marjorie Ott, '27; Ruth McNutt, '27, Dorothy Watts, '28; Betty Harris, 30; and Ruth G. Moore, 28. "Because of the great rush to get all material to the printer Monday night, not many art contributions were handed

in on time.
"The contributions handed in by the student body are fine and, what's more, so much was handed in, that it was hard to select the very best material," declared Per Flanagan, '27, editor in-chief.

JUNIORS, SENIORS WILL DEBATE THIS MOI NING

The annual junior-senior debate will ke place this morning in a joint as-mbly at 10:55 o'clock, "Resolved,

take place this morning in a joint as-sembly at 10:55 o'clock, "Resolved, That the United States should recognize the present government of Russia," is the subject.

The juniors have the affirmative and the seniors the negative side. The jun-jor speakers are Seward Dodge, Eliza-beth MacMullen, Katherine Saxton. The rebuttal will be given by Chrissie Unitis.

The senior speakers are Jane Greene, seeph Salmon, Adelaide Hollister, oustance Banmann will give the re-

DR. BEIY TO CONDUCT I. O. TESTS AT 4 P. M.

Intelligence tests will be given this afternoon at four o'clock, by Dr. A. K. Beik, assistant professor of education, to all students in College who did not take them when entering as freshmen. "About fifty students from all classes have not taken the test," Miss Elizabeth Van Denburgh, registrar, said today.

CHOOSE COMMITTEES AND REST OF CASTS FOR JANUARY PLAYS

Committees and additional members of the casts for the three one-act plays f the elementary dramatics class have been chosen. The plays will be preented at the Albany Institute of Hisory and Art, January 21 and 22.

Charlotte Jones, '28, is the art direc-or. Other chairmen are: sets, Dorohy Dey, 28; properties, Hilda Sarr costumes, Beatrice Wright, '28; lights Rosina Holmes, '28; music, Viole Violet Pierce, '28; business manager and pub-icity manager, Chrissie Curtis, '28; tickets, Esther Leister, '28,

Additional east has been added to Deidre," The second musician is Jane freen, '27; th'rd musician, Margaret Wilson, '28; Fergus, Miriam Farnell, 28. Those in charge are: sets, Eva Dietz, '28; properties, Genevieve La Fleche, '27; costumes, Marguerite Van-lervoort, '27; lights, Rosina Holmes,

The e-inmittee for the "Grand Cham's Diamond" is: sets, Margaret Newton, 28; pr.-perties, Helen Klady, '28; cos-umes, Ruth Lehman, '28; lights, Bere-Keating, '27.

New members of the cast for the New members of the cast for the "Knave of Hearts" are: Blue Hose, Dorothy Smith, '28; Yellow Hose, Ruth i. Moore, '28; Knave, Marjorie Young, '28; Harold, Helen Tompkins, '27.
Mary Newton, '28, is chairman of sets; properties, Doris Arnold, '28; cosmes, Mildred Gabel, '28; lights, Ida Vrgesinger, '28.

SANTA CLAUS TO BE HERE A SOPHOMORE GYM FROLIC TONIGHT

The second gym frolic of the year will be a Christmas party in charge of the sophomores tonight at 8 o'clock. Betty Eaton is general chairman.

the sophomores tonight at 8 o'clock.

Betty Eaton is general chairman.

All women faculty members, the wives
of the men faculty, and all the members
of the Girls Athletic association in Cole.e have been invited. Every woman
faculty member will have a sophomore
is individual hostess.

Santa Claus w.ll be present, and there
will also be a Christmas tree and a fire
place. Each member is requested to
bring a ten cent present.

The gymnasium will be decorated in
green and red. Committees are: arrangements, Caroline Schleick, chairmay: Afec Hingham, Barbara Andrews,
Fraves Kellogg: refreshuents, Vera
Wellott, chairman: Elizabeth Pulver,
Laura Condding, Louise Mathewson;
music, Mildred Lansley, chairman;
Margaret Cosgro, Katherine Nichols,
Grace Chippendale, entertainment, Evelyn Graves, chairman; Hernice Donald,
Dora Dadmun, Gertrude Hall: decorations, Ann Mosher, chairman: Alberta
Neff, Agnes McGarty, Juanita McGarty
and Florence Cook.

BUDGETS FACE CUT OF SEVEN PERCENT

Enrollment Less, And Finance Board Slash Seen Inevitable

83 TAXES STILL UNPAID

G. A. A., Men's Athletics, News And Infirmary To Be Big Losers

Budgets of all groups supported by the tudent tax will have to be cut at least even per cent, and the cut may reach icht per cent. Such is the conclusion suggested by computations based on igures furnished this week by the stulent finance board. Last year's cut was ten per cent. Of the budget of \$12,808, \$11,242 is already collected.

The chief reason for the cut, the figres indicate, is that the tax budget was based on too high enrollment figures. The budget total of \$12,808 was based m an assumed enrollment of 1164 stu-

on an assumed enrollment of 1164 students. At present the enrollment is given at 1115 students, a difference of forty-nine. This alone is a difference of \$5.39\$ in receipts at \$11 per person. Besides that, eighty-three students have yet to pay the tax. Of \$115\$ students, 1022 have already paid. Fifty-three of the eighty-three remaining have been excused by the finance board from payment. Most of them are excused only for short periods but a few are entirely excused. The other thirty are students who have neither paid nor made excuse. Their names are published in today's News. At \$11 each they represent a loss to the student association of \$330. Some of them, it is expected, will pay, out these receipts will probably be needed to balance those from that portion of the fifty-three excused persons who are permanently excused and also to care for rebates to students who leave College in January. Thus the loss to the student association is \$330 plus \$539, a total of \$839. This is slightly more than a seven per cent cut.

According to the finance board's latest

total of \$8.59. This is slightly more than a seven per cent cut.

According to the finance board's latest figures, the freshmen lead in payment with only one per cent of their number impaid. Two per cent of the seniors have not paid, four per cent of the sophomores.

juniors and five per cent of the sophomores.

No one has yet been forced, according to the board, to give up any student office because of non-payment.

On the basis of the estimated seven per cent cut, the figures show that the men's basketball, the infirmary fund, the News, the Girls' Athletic association, and the Music association would have the largest sums deducted. The estimated cuts would be as follows:

Music association, \$70; News, \$203; Quarterly, \$63; Dramatic and Art association, \$59,50; Myskania, \$22.75; men's minor sports, \$14; athletic contingency, \$14; secretarial fund, \$14; infirmary, \$14; Girls' Athletic association, \$84.

"Nephew Was a Bother," Says "Mrs. Nephew;" Seek To Show She Was Forced Into Marriage

"Nephew hung around and was a bother to me," asserted Anne Holroyd. Nephew plaintiff, as she was called on the stand this week in her sensational case, for divorce from Clarence Nephew, captain of the varsity basketball team. She was plainly ill at case and teuse, and upon seeing a photographer in court was visibly agitated.

Claiming to have been intoxicated by Nephew, and forced into marriage, the plaintiff is suing Nephew for annulment in one of the most unusual and incresting cases ever tried in Judge David Hutchinson's mock court at State College.

Ethel Osborn, '27, is foreman of the jury, which comprises: Helen Klady, '28, the College.'

reretin; cases ever tried in Judge David Hutchinson's mock court at State College.

"Did he ever make love to you?" asked Arvid J. Burke, '28, in a grilling cross examination.

"My parents were very strict and religious, almost fanatical," exclaimed the plaintiff in explanation of the threat the plaintiff in explanation of the threat the state of the plaintiff in explanation of the threat the plaintiff in explanation of the threat the plaintiff in explanation of the threat threat the plaintiff in explanation of the threat threat

"That is the caution which President A. R. Brubacher, has given the students who are preparing to publish the "State Loo," the new humor magazine. With sharp memories still in their minds of the departed "Pretzel," State College's last humor magazine, the faculty have determined that the new publication must keep within the limits of good taste in its contents. The magazine is expected to appear next Thursday. The editors of the lateral and they never published it. While it was still being prepared, Mrs. Caroline P. Lindsay, president of the Mbany County W. C. T. U., tried to suppore sit. She complained to the College authorities that the magazine's motto, "Without the Pretzel the Kick is Lost," was not exceptionally appropriate. But she objected especially to the way the magazine illustrated its motto. A foaming mng of what looked like a beverage popular before the days of Andy Volstead, a pretzel and a little

Late-Lamented "Pretzel" Had Stormy Career

"Don't Be Vulgar", State Lion Is Cautioned;

State College News

ESTABLISHED BY THE CLASS OF 1918 The Undergraduate Newspaper of New York State College for Teachers

THE NEWS BOARD

Kappa Delta Rho House, West 4314
HELEN ZIMMERMAN. Business Manager
858 Madison Avenue, West 4846-R
VIRGINIA HIGGINS. Managing Editor
550 Washington Avenue, West 2006-J
SARA BARKLEY. Associate Managing Editor
39 So. Lake Avenue, West 1095-J
THELMA TEMPLE. Subscription Manager
Psi Gamma House, West 2752

SENIOR ASSOCIATE EDITORS
JULIA FAY, '27
THELMA L. BREZEE, '27
ADELAIDE HOLLISTER, '28
MARY JUDITH LANGDON, '28
DOROTHY WATTS, '28

RUTH H. MCNUTT, '27
KENT J'EASE, '27
MARGARET L'ROVOST, '27
HERTHA ZAJAN, '27
KATULEEN DOUGHTY, '28
MILDERD GABEL, '28
MUTH FEANAGAN, '28
MUTH G. MOORE, '28
GERTRUDE BRASLOW, '29

REPORTERS
ROSE DRANSKY, '29
MOLLIE KAUPMAN, '29
MAY KLIVEN, '29
FLORENCE KOEN, '29
IJOSENS MARCUS, '29
LORENA MARCUS, '29
ELIZABITH | TUVER, '29
CAROLINE SCHLEICH, '29

VERA BELLE WELLOTT, '29

VERA BRILE, WELLOTT, '29

ASSISTANT BUSINESS MANGERS
ERWIN L. BAKER, '27
THOMAS P. FALLON, '29
ANNE HOLOPO, '28
FRANCIS E. GRIPPIN, '28
ATHERINE SANTON, '23

RUH KELLEY, ASSISTANT Subscription Manager
DB. HARRY W. HASTINGS, Faculty Adviser
SARA BARKLEY, Director of News Writing Class
WILLIAM M. FRENCH, Desk Editor

FREEMA L. BREZER, President, News Club; RUTH MOORE Vice-President, ANNE STAFFORD, 29, Secretary-Treasurer

Findhside every Priolay in the college year by the Editorial Board representing the Student Association. Subscription, \$3.00 per year, single copies, ten cents. Delivered anywhere in the United States. Entered as second class matter at postofice, Albany, N. Y.

The News does not recessarily endorse sentiments expressed in contributions. No communications will be printed unless the writers' names are left with the Editor-in-Chief of the News. Anonymity will be preserved if so desired.

RESTRICTED BY MILLS ART PRESS, 394-396 Broadway

Friday, December 10, 1926

Vol. XI, No. 13

THE NEW ENTRANCE REQUIREMENTS REMAIN ONE-SIDED

The principal student reaction to the change in entrance requirements announced last week for next year by the College is that "now nobody but a bunch of grinds will be able to get it." Fortunately there is no evidence that the increase of the general regents average which is to be required will bring to the institution a group of pedants, overly much interested in books and in nothing else. Any fair analysis of the present student body will show that ability to get on the honor roll does not necessarily imply lack of personality any more than it means that students who are sufficiently gifted intellectually to "make" this list must stay out of student activities to do so.

The real problem in connecion with the entrance require ments is not that they demand too high a scholastic standing, but that the scholastic standing is the only demand they do make. True a certificate of character is required, but everyone is aware that this means nothing. Quite properly a declaration of intention to teach is also required. A physical examination by the applicant's personal physician with a certificate of fitness is also required, but this in many cases is an unreliable and somewhat sketchy test of physical fitness.

The emphasis remains however entirely upon the scholastic side. In fact, the College's letter to the state high schools published last week says quite frankly that "those candidates whose averages on the regents examinations in the required fifteen units is eighty per cent or above will be accepted as soon as the applications are received, if they are properly recommended by their high school principals."

All this, of course, is quite out of line with the progressive steps which so many colleges are taking in the selec-tion of freshmen. Here no effort is made to see in advance which candidates will benefit most by four years of education at the state's expense. No account is taken of per-sonality, the greatest asset, barring only education, that a teacher can have. No account is taken of the applicant's high school career, aside from its results as represented regents averages. Psychological tests of intelligence are given, but after, not before, the applicant is admitted. it is no wonder that so many students enter, go through four years of college life without once raising themselves for a moment above the group level and graduate to go out into the mediocrity level of the teaching field to bury themselves until death or matrimony doth them part.

In selection of students for matriculation, State College is five long years behind the times.

TOO FEW KUCZYNSKI'S

No State College student can read without a thrill of pride the story of what Anthony Kuczynski, basketball player, did Saturday night. Men are rare who can show the loyalty that was his Saturday night when he came from the house in New York where his uncle lay dead to play for his team and then returned to New York to care for his two young cousins, orphaned by their father's death. As anyone would guess, a man who could do this must have impressed his personality upon his fellows in other acts. Kuczynski's team-mates were not surprised; they had played with him for two years and knew him for what he was. The other College men were not surprised; they too, knew him for a man who could be depended upon to give all he had to anything he took part in.

The Tony Kuczynski's are not numerous in this world.

TRADITIONS VERSUS RULES

The distinction between College traditions and sophomore rules is one which cannot be repeated too frequently College traditions are just what their name signifies, customs which have grown to be accepted by the student body and have been incorporated into its code of action. Sophomore rules vary from year to year, as sophomore classes

College traditions will not be broken by loyal freshmer or loyal students of any class. The custom of wearing "frosh buttons" and toques is a tradition. The front door custom is a tradition. State College students have learned to love and respect these and the other traditions. They will rightly resent their defiance or disregard by any group The student body is behind the traditions.

HOPE FOR NEXT YEAR

State College can be cheered by the prospect that nex year the College will have a good chance to enter the York Times' current events contest, in which about twenty of the best known eastern institutions are participating. It is too late to become enrolled this year, bu next season's list is prepared, State College will indoubtedly be given consideration.

HAPPY BIRTHDAY!

A birthday for Newman club is a happy occasion for he College as well as for the membership of the Newman It signifies a milestone in progress. rganization. Jewman's teath birthday year the College will rejoice that Newman hall is to be enlarged through the gift of a sum of money by Bishop Gibbons who gave the house to the club several years ago. The College extends its congratulations to Newman club and it hopes that this airst decade of success will be followed by many others.

VAN DOREN ENTERS A NEW FIELD; THE SOUTHLAND IN PEACE AND WAK

The Ninth Wave. By Carl Van Doren. \$2,00, 226 pp New York: Harcourt.

It is not too much to say that Mr. Van Doren's book his first novel, too, is epic in conception, if not in execution. It is the tale of a man in ten important stages of his life. Kent Morrow, Mr. Van Doren's hero, is an ordinary man and the author's art shows itself in the way in which he has made the ordinary crises of Morrow's quite ordinary life live for us. Van Doren makes what Morrow thinks as important as what he does. He shows us Morrow at fifteen and Morrow at fifty, and in between he row at inteen and anorrow at inty, and in between the touches those critical moments of the man's life. "The Ninth Wave" of the title, it is explained, is analogous to the ninth in a series of ocean waves, which superstition credits as marking the highest point.

Cubwood. By W. R. Sunderland Lewis. With an introduction by Walter de la Mare, \$2.00, 343 pp. New York: A. and C. Boni.

"Cubwood" is an unusual sort of mystery story. Running throughout it is a genuine poetic flavor, something rather rare in this type of fiction. Mystery stories involving boys are not so unusual, but this particular one is. Lewis has his story told in retrospect with a small boy as mouthpiece. The mystery is effective. It holds one's attention and it leaves in the memory sharp and vivid scenes. Living characters stand out through a maze of horror, as a schoolboy prank leads to some gruesome circumstances.

In Dixie Land, By Southern Writers, 226 pp. New York: Purdy Press.

Reading these stories of the South of the reconstruction era will be for many a glimpse into a new country. "In Dixie Land" is one of a very few American collections only around a central theme of locality. Some fifteen writers have contributed short stories and a few bits of verse, and there is scarcely one that will not repay reading. From "In the Black Belt" of Martha Young to John Sergeant Wise's "Pampatike" they range over a wide choice of subjects. For point of view alone, they are really essential to those who would know their period. Besides, they are excellent entertainment.

The Greatest Good. By Belle Willey Gue. \$2.00. 283

The Greatest Good. By Belle Willey Gue. \$2.00. 285 pp. Boston: Stratford
As propaganda in advancement of the thesis that the awful struggle of the Civil war was a successful struggle for 'the greatest good,' this book is convincing. As an historical novel it is careful in its implications and well told. More than the usual amount of historical background is presented. As the plot inwinds, the author plainly shows the nature of the work that was daringly undertaken and accomplished by Abraham Lincoln. She sets forth distinctly the simplicity as well as the grandeur of this main who himself devoted all his energies to "the greatest good."

TEN YEARS AGO IN STATE COLLEGI From the files of the News for Nov. 29, 1916

"The Sophomores proved their superiority over the Freshmen on the gridiron, and in track and field sports when on Thanksgiving Day morning they took their rivals into camp, defeating them in every contest scheduled."

"Friday evening, December 8th, the State College Basket-ball five will open its season by playing R. P. I. in Troy."

"Dr. Hastings addressed the student body Friday morn-or during its regular weekly assembly in the auditorium ing during its regular weekly assembly in His topic was the Press Club."

"The Afternoon Dances with Miss Jack Wilbur and r. Edwyn Johnstone continue to be well attended."

COLLEGE BRIEFS

Y. W. C. A. will conduct a special pre-Christmas watch service Wednesday morning, from 7:45 until 8:00 o'clock. hristmas carols will be sung.

I. W. C. A. Vespers Sunday

Y. W. C. A. vespers will be in the rotunda Sunday. Special music has been planned.

Miss Fav's Class to Reunite

The 21/2 class taught two years ago y Miss Helen T. Fay, now manager t the Co-op, is planning a reumon aronday night. The class will attend ie Community Sing, after which they will have refreshments.

ororities Entertain Faculty

Eta Phi will have a Christmas party ext Saturday for the alumni,

The sorority entertained children of everal faculty members Saturday.

Beta Zeta entertained Miss Alice gooding, instructor in biology, at dinacr Thursday evening, December 12.

ostpone Classical Dinner

Classical club dinner of December has been postponed until after va-

Mathematics Club to Meet

Mathematics club will meet Thursday, December 16 at four o'clock in room

Jerman Club to Have Party

German club will have a Christmas arty Thursday evening. German carols and games will be on the program. harlotte A. Kruger, '29, is chairman.

l'o Give Christmas Party

The annual Christmas party for hildren, given by the home economics reshmen and sophomores, w.ll be A'ednesday afternoon, The children will wear dresses made by the fresh aen girls. Santa Claus will distribute the Christmas presents from the tree, upper will be served.

Miss Edwards Speaks

Miss Alice Edwards, field secretary of the American Home Economics assoc.ation, spoke at the home economics as-aceting Tuesday. At that time a pic-ure was taken of the girls who took, art in the Ellen H. Richards' play

Spanish Club Hears Miss Hill

panish Club Hears Miss Hill
Miss Alice T. Hill, instructor in
French and Spanish, gave an illustrated
talk before the members of the Spanish
club Wednesday, about her social service among the Mexicans.

Jells "Newman News"

Julia "Newman News"

The Federation of Newman clubs, a which the local Newman club is a member, is publishing a paper. The Newman News, every month this year. The paper is an organ to unity the clubs. It prints accounts of the activities of every club. Subscriptions may be paid to Patricia O'Connell, 28; Anne Stafford, '29; or Marjorie Seeger, '29.

Phi Delta Pledges Four

Phi Delta welcomes into pledge mem-oership: Margaret Rundell, '28; Evelyn McNickle, '29; Hazel Bradt, '29; and Margaret Maynard, '29.

Sorority Receives Dr. Brownell

Gamma Kappa Phi welcomes Dr. M. Brownell, assistant professor of lucation, as an honorary member,

News Seeks More Ads

The News' business department is his week conducting a special Christ-mas ad-sales campaign. The work is in charge of Helen Zimmerman, '27,

Menorah Observes Chanukah

Menorah celebrated the Jewish festi-val "Chanukah" in the cafeteria Wed-esday afternoon at 4 o'clock. Gertrude Braslow, '27, is chairman of the ar-rangements.

3peaks to Chemistry Club

"How to get gasoline from coal" was explained by Clarence Nephew, '28, in themistry club meeting Friday after-noon. A paper on the "Future of Chemistry through more intricate study of atoms' was read by Kathleen Doughty, '28. Ida Mac Rose, '27, read a paper on papyrus.

TAX DELINQUENTS

The following is a list of students who have neither paid their student tax nor have made any explanation of non-payment to the finance board:

Seniors
Lucile Davis
Harriette Flint
Annetta Martin
Grace Ostrander
Katherine Scanlon
Marguerite Vandervoort

miors Morris Auerbach Vivian Bachus Harold Crounse Ethel Fisher Etha Kniffen Marie O'Keefe

Marie O'Keefe ophomores Wallace Blankley Jean Bowman Leon Brumer Samuel Cooper Janette Eisenberg Marion Hornbeck Charlotte Kruger Dorothy Lundy Frances Moore Robert Ross reshmen Freshmen

Mary Degnan Leita Hughes Abraham Miller

RISLEY TO LEAD TRIP TO SCHUYLER MANSION

Tomorrow the Political Science chil will make its annual trap to the Schuy ler mansion. The party will beave the rotunda at 2:30 o'clock. Dr. A. W. Risley, head of the history department. will accompany the party.

The Schuyler mansion is a tyrical Dutch home of the Colon'al period

The club is a Hing a cake and andy sale in the basement today Helen Zimmerman, '27, is chairman of he committee consisting of Kellerhouse, '29, and Elizabeth Smith

C. A. Hidley, assistant professor of history, spoke at the club meeting yes terday.

MISS MORRIS, WINNER OF GUESSING CONTEST

Miss Elizabeth Morris, assistant professor of psychology, won the Co-op's guessing contest to determine the num ber of titles of books which the Co-op upplied last year. She guessed 1250. The correct answer is 1144. Miss Mor ris has been awarded a free copy of Professor Will Durant's "Story of Phi-losophy," which Miss Helen T. Fay. hosophy, which Miss Freien F, For-manager of the Co-op, calls "the finest book of the year 1925-26," Dorothy Rowland, '28, and Shirley Hartmann, '29, tied for second place, each guessing '99). Each will receive a fountain pen-The 1144 different titles included texts, gift and rental books. gift and rental books.

ATTENDS CONFERENCE

ATTENDS CONFERENCE

Miss Kathesine E, Wheeling, Eng
lish critic in Milne High school, at
tended a national conference of teach
rs of English in Philadelphia during
the Thanksgiving recess.

Orton Love, who edits the poetry
corner in "The Schodastie" was toast
master at the banquet. Dr. Charles
A. Cochayne, who taught in summer
school, spoke. Several State College
graduates attended the convention.

DR. COLLINS IS CHAIRMAN

Dr. Coldins is CHAIRMAN
Dr. Marion Collins, assistant College
physician, was chairman of arrange
ments for physicians' week at the recent
meeting of the Business and Professional
Women's club.
Dr. Caroline Croasdale, College phy
dician, spoke on "Health Education."

TO ENTERTAIN FACULTY

Seniors in the home economics de-partment will entertain the home eco-nomics faculty members at a Christ mas party Wednesday evening at the home management house. A buffet supper will be served at six o'clock.

WANT YOUR NEWS?

Any student who plans to leave for the Christmas vacation before Friday morning may have his copy of next week's News mailed to him by leaving his name, address and a two-cent stamp in the mail hox for Thelma Temple, '27, subscrip-tion manager.

DISCUSS BOND ISSUE TO BUILD DORMITORY

Alumni Committee Purchase Adds Three More Lots To **Bullding Site**

ACQUIRE Y W. C. A. HOUSE Nearly \$295,000 Is Pledged To crect A Residence Hall For Women

Bond issues to raise money for the alumni residence hall are being considered by the committee on building and finance, according to Dean Anna E. Pierce, a member of the committee.

More than \$295,000 has been pledged for the new dormitory to be built at Partridge and State streets, original site of seven and one-half agresbounded by Partridge, State and Ontario streets, an addition of three lots has recently been purchased, giving the right of way on Fenway and State streets.

The committee has also bought the house at 219 Outario street, which is now being rented to the V. W. C. A. "We hope this building will pay for itself in ten years," said Mabel A. Tallmadhe, 'II, executive secretary, "by applying the rent on the mortgage. We have al-ready made a substantial start toward amortization this year."
Two subscription campaigns have been held. The first one was sponsored by the eastern branch of the alumni asso-ciation in 1922. The first quota was \$100 an alumnius. Mout one third of the alumni responded.

Student Organizations Pledge house at 219 Outario street, which is now

Student Organizations Pledge

Student Organizations Pledge
Student organizations pledge of a tol-lows. Addia Epolon Pla secority, \$20,06; athletic council, \$59,45; Delta Omega secority, \$55,60, carned by slim-ing on es, Dramate and Vit association, \$20; Lia Pla secority gave a pledge of \$20,98 by likking home. French club-yave \$25,75; Gamma Kappa Pla pledge of \$10,26 by holding card parties; Gerls' Athletic association, from vandeville perceedings and basketball games, gave \$250, the second highest pledge of the sindeal organizations. Kappa Delta society sold Christmas cards and faced \$4,78; V. W. C. A. pledged \$560,15; the highest among the student or anications; Music association, \$102; Newman club and Newman hall, \$55; Psi Gamma society, by sale of tooth parte, \$13; Spanish club, \$215; Board of Firance, \$277,75, an excess amount of the busket and voted by the student body for the residence hall fund; Syd-lom hall, \$136,51; V. W. C. A. house, \$30. The Pedagogue Boards of 1922, \$23, \$24, each gave its simplus—1922, \$89; Prisociated campaign which began last May received these additional

23, 24, each gave its surplus—19.2, \$89; 1925, \$100, 1924, \$29.2.9.

The accord camparen which began last May received these additional perfects. Hence Fermoniaes (allo \$25; Mitter High School association, \$100; members of the classes of 1926, 1927, 1928, \$100 each, I older this second campaign the alumn physical \$35,000 note; faculty \$4,000 more. Citizens of Albary physical \$50000, miscellaneous, including various civic organizations and stranger eight of the campaign which ended in these, 1925, totaled about \$1000, The receipts of the campaign which ended in these, 1925, totaled about \$1000, 100, since that time about \$4,000 has been pladed mesolicited, nosely from alumnification of the same total is a little more than \$25,000. Or this sum about \$125,000 in each has been received to date, payments being made individually on the basis of \$20 a year. \$20 a year.

Sayles Heads Committee

Sayles Heads Committee

The committee on building and finance comprises Protessor John M. Sayles, 02, chairman; Furetta B. Arnold, 83, John T. D. Blackburn, Erastus Corning and Dean Anna E. Pierce, 34.

"We are working on plans for a residence hall adequate enough to take care of the present hon-ine problem and to provide for inture growth and extension," said Dean Pierce.

"The building committee is trying to devise ways and means of securing a sufficient sum to be added to the cash already on hand to start building at the earliest possible moment, Bond issues been taken along this line as yet. A similar bond isan is being used to finance dormitories for the University of Minnesota and it might work out for the State College residence hall."

The residence hall will be the central one of a group of buildings devoted to living quarters for the entire campus poulation, which may ultimately exceed 1,500. It will contain social, recreational, health and enlinary facilities, as well as beauting and electric plants, adapted to meet future demands.

"Normal" Building Burned 21 Years Ago; Charles, Fighting Flames Alone, Saved Valuables, But \$5,000 Alumni Window Was Ruined WORKING SMOOTHLY"

BY THELMA L. BREZER A week from tomorrow State Col-

ege will be eighty-two years old. this thought brings to mind other his rical facts which stand out in the de elopment of the College to the great actor in education which it now is. One of these is the historic fire of 1905 in which the total building accommodations of the College were destroyed; another s in the purchase of the present site: till another, and the most recent is the granting of the new buildings to pro-ide adequate classroom space and finally he proposed erection of a residence hall, he new girls' dormitory-to-be.

On January 8, 1905, when the ther m meter was registering ten below zero and the streets of Albany were a glare of ice and banked with huge snow drifts, barles Wurthman, chief engineer who s at present completing his thirty-fifth year of service in that capacity, was at ork in the basement of the buildings, it that time known as the State Normal oile e and situated on Avillett street in the present site of the new apartment ionse. He was accompanied by his ather that all was not well.

Charles him ried up the illights of stair or the model who of departments which ontained the seventh and eighth grage cive and down in the rear of the room ished the descriment, and it was been

Plattsburgh Game Here Tomorrow:

December 11 Platt long Normal, Jan. 8 Open data bere, Jan. 14 Obare - Normal bere, Jan. 21 Obersah, Jan. 22 Chick on Tech. bere.

res 2 Alimny Jacob Feb 9 12 Brooklyn Fesh Brook

Feb. 18 St. Michael bete. Feb. 24 Michael University here. Mar. 5 Michael Institute he Mar. 12 Butfalo Normal here.

OBEDIENCE ESSENTIAL.

Two Open Dates Are On Schedule

the trouble was discovered. Charles tacaty minutes after the alarm had been burst open the door of the room to persent in, having been unable to arrive ceive that the middle window easing was blaze and a cloud of dense black smoke the lack of all fire-fighting apparatus, he was obliged to leave the scene and make his way as quickly as possible down the flights of stairs and across the Appery payement to the fire alarm. Had the building been equipped according to the present requirements of the are law, the State Normal College would have been saved by its chief engineer

time Charles returned to the scene of the fire, the fire had grown. The rooms had been newly painted and heir floors recently oiled and this fed The fire spread to the floor above which housed the chemical laboraories. Having reached this department a chemical explosion which could be heard for blocks spread the fire in all directions. It then reached the audierium where in fifteen minutes it had elled ruin to the \$5,000 window presented a few years before by the College alumni association. During these frantic mitate- (barle), alone and unyoung son who for some reason went aided, flew before the onslanght in an apstairs, returning hurriedly telling his effort to save some of the valuable piceffort to save some of the valuable pieares and accessors. From the andi-serium the flames leaged to the library by way of a beautiful sirk American flag which fell blacing through the open transon of the concerng door,

When the too department arrived

MEMBERS OF DEBATING

TEAM BEING COACHED

Should the United States recognize the court government of Russia. This the subject of the annual jung of deletar scheduled for next Friday. The seniors first speaker will be Jane

The seniors' first speaker will be Jane averee; second speaker, foseph Salmon; bere 19 paker, Addarde Hollister; te in tid p aker, Coestance Banmann; the juniors will be represented by Sew and Dobes, for the paker; Ebrabeth Mac Mullen, second speaker, Katherine Sassa, the id stocker, and Chrissie Curitis rebuild speaker.

Alternates at Anna Stuppleheer and Mary I at dea for the juniors and Hild. Kludder at the juniors and Hild.

Matta Alesso, 26, is teaching Latin and French at Newport, X, Y

Buy your

Christmas Slippers

and Hosierv at

FEAREY'S

44 No. Pearl

Slippers - - \$1.85 up

Hosiery - - \$1.39 up

sent in, having been unable to arrive sconer because of the conditions of the ice-coated streets, the building was Handicapped by blazing furnace and doomed to total de-

blazing furnace and doomed to total destruction.

The cause of the fire was never determined. The upper part of the building had been in the usual order when the faculty members left at six o'clock that evening. The fire was discovered just two hours later. It occurred on Monday night and on Weduesday, classes were again being conducted elsewhere. The building smoldered for two weeks. Some few pictures were rescued and namall partion of the library books were aveil. However, nearly everything perished. Six months later a second fire started in the basement which was filled with ruins piled on top of the six.

Dr. Brudacher

"Our no-cut system of absences is working so smoothly that it is not necessary to say anything about it, President A. R. Brubacher said yesterday.

"The system is based on the assumption take care of themselves. They are been for a purpose, that of learning their life work, and are interested enough in it not to want to cut," explained Dr. Brubacher, "we depend on their judgment for absences."

"Perhaps it is a little early to judge, but I think I can safely say that the system is working equally as well as if did last year," Dean William H. Metzler said, with ruins piled on top of the six.

ALHMNA MARPIES filled with ruins piled on top of the six teea cords of wood and the three hundred ions of coal.

When the class work was resumed on victorsday the following buildings were Trivity Methodist Episcopal church, the First Presbyterian church; 98-102 Willett street, buildings which adjoined the burned one, and one building on the present College site which ing on the pre-ent College site which then belonged to the orphan asylum. Later the orphange was purchased and the present buildings erected. About five years later the name was changed from State Normal School to the New York State College for Teachers. That was the beginning of its present era of advancement.

MRS. BASHFORD AGAIN

Clarify Backford, 'H. T. eatter

Mrs. Chamb Bachford, H., is cattor, it chart of the Almuni Quarterly again this year. The as octate offer are Marian Dod?. To: Limiter Meyers, 21: James Sheffield, 24. The general association is in charge of an executive committee whose officers are: Arthur Z. Beathly, 200, president; Xorine Keating, 98, var president; Anna E. Pierce, dean of women, a stant secretary. Anna Cuchine, 99, treasurer; Lillian Starts Blessint; 88 chairman graduationment, Katherine Bachler, 20, and Louise Person, 22, members at large; Prefer ser John M. Styles, 70; choices.

NO-CUT SYSTEM "IS

We Depend on Judgement Of The Students", Declares Dr. Brupacher

ALUMNA MARRIES

Emma Clark, '26, is now Mrs. Ran-dall Woodcock of Chicago, III. Mr. Woodcock is a graduate of University of Kansas.

L. A. BOOKHIEM

RELIABLE MEATS and FRESH KILLED POULTRY

Cor. Ontario St.

Louise Person, 22, members at large, Profe sor John M. Sayles, 02, chaiman of residence full commutee, and Ida M. Lofell, 34, Folward Devcey, '01, and Thomas E. Finegan, 89, QUALITY SHOE REPAIRING

84 Robin

datts omicil Pe

One block

from the College J. COSTANZO

PROPRIETOR Shoe Shining and Repairing

FRANK H.

EVORY & CO.

General Printers

36 and 38 Beaver Street 91 Steps East of Pearl Street

Special Attention Given to Socarity Houses West 1837 846 Madison Avc.

James This 100 Ye∷rs Dependability DIAMONDS WATCHES **JEWELRY**

99 NORTH PEARL ST. Opposite Strand Theatre

JOSEPH A. WALSH

Cheerful Service Shop

07 Central Ave., below Lexington LADIES LINGERIE Pointex Hosiery, Gloves Berets all shades Lovely gifts for Xmas Mcn's and Children's Wear 5% To College Students

Willard W. Andrews Pres.

F. Wayland Bailey, Secy

ALBANY TEACHERS' AGENCY, Inc.

We receive calls for teachers from every state in the thion and can certainly be of service to those who wish to teach and WHO ARE QUALIFIED TO DO GOOD WORK. Early registration desirable 74 CHAPEL STREET,
Correspondence and Interviews Invited ALBANY, N. Y.

SCIENTIFIC BEAUTY PARLOR

ANNA K. BROW'N STATE STREET AT LARK PHONE WEST 4135

Complete Beauty Service

Hairdressing, Marcelling, Shinging, Dyeing, Manicuring Facials, Scalp Treatments, etc.
Skilled Operators Using Up to date methods will keep you charmingly attractive

Afternates sto Anna Stuppleheen and Mary I at day for the juniors and Hild, Klynkhart for the seniors, Miss 1 5,5 O. Wallace, instructor in Latin, is conclume the juniors, and Mis-Elegabeth II Morris, assistant professor of philosophy, the senior team.

Laura Bristol Chapman, '13, tells in Alumni Quar corner; reste of the erly how she is helping the "world posted." She is situated in Oxid, Sea ca County, on a two hundred acre farm Mrs. Charman and her tister in law derse to Chapman, also or the class of

SAYS LAURA CHAPMAN

13, are teaching in rural schools, uniority of their pupils are of Politi lescent.

Mrs, Chapman touches on the subject of child training. "Obscience is the only point I stress in child training. The casiest way is to let things on," the writes, "It is hard work to in ist

EUNICE MEYERS ENGAGED

Eurice Meyers, 22, a member of the literial staff of the Alumni Quarterly or the last two years, is engaged to

"Dependable Flowers" We Telegraph Flowers to all Parts

STEUBEN STREET

Elice Sheetz O'd-Time Home-Made

Martha Washington Candies

26 Stephen St. Albany, N. Y. Main 4672 Open evenings Mail orders promptly filled

PATRONIZE THE

American Cleansers and Duers We Clean and Dye all kinds of Ladies' and Men's Wearing Apparel

Phone West 273

RING WEDDING BELL FOR COLLEGE GRADS

Alumni Quarterly Lists Names Of 26 Graduates Who Are Married

Wedding bells were frequent among State College grads this summer accord-ing to a recently tabulated list which has been published in the current number of

State College grads this summer according to a recently tabulated list which has been published in the current number of the Atumni Quarterly. Emma Conant, '11, became Mrs. Jay B. Gould; Marion Fleming, '15, is now Mrs. David J. Fleming, and is living in Los Angeles: Mary Noon, '16, became Mrs. Hornell Dyke; Mildred Larkin, '17, recently became Mrs. Robert J. Foster, and is located at Fresno, California.

Elizabeth Martzlof, '17, married Walter O'Connell; Alice Gazeley, '17, married Dr. Joseph DeRusso, of Albany. The wedding took place this fall and was a brilliant military affair.

Ruth Moseley, '17, became Mrs. Richard Wainwright and has moved to Tacoma, Wash; Mildred Carswell, '19, was married July 7 to Robert G. Sharpe; Josephine Brown, '19, was married to Charles Johnson; Alice Hedges, '20, is now Mrs. Russell M. Moore of New York; Marguerite Ritzer, '20, is Mrs. James Dunn; Harold Holmes, '21, married Miss Anna May Smith; Miss Esther Cramer, '21, became the bride of William Howell; Miss Anne Reeback, '22, married Dr. Jacob Epstein; Miss Ruth Heminover, 22, married Lysly N. Harrington, a physician of Utica; Guy Haskins, '22, married Miss Mabel Trenkel at an Angust wedding; Mary Allen, '23, became Mrs. Willard Sweet, in July, John Hayes, '24, married Miss Marion Gerney, of Albany; Elizabeth Nagle, '24, this summer became Mrs. Rembert Burbank; Dorothy Taylor, '25, became Mrs. Fred Wang, h. The voning couple are living at Graceland, Albany; Robert Haynes, '25, married Miss Louise Albee.

THREE ALUMNAE WHO TEACH HERE

Miss Gooding, '26, and Miss Bellows, '26, are new instructors, in biology and English respectively. Miss Albright, '26, is a quiz instructor in history.

CUPID SHOOTS ARROWS AT 4 JUNE GRADUATES

Miss Genevieve Barrett became the bride of George Hubbard, June 21, her Commencement day. Miss Marion Commencement day, Miss Marion Wright, '26, is married to George Blakes-

Wright, 20, is married to lee, fr.
Miss Emma Clarke is now Mrs. Ranlall Woodcock, of Chicago. She was radnated from State this June, and is a Rensselaer girl. Miss Beth Ogleby 20, married Harold Blessing this fall. Mr. Blessing is a son of the mayor of Schenectady.

BETH OGLEBY, '26, WEDS

Beth Ogleby, '26, was married this fall to Harold Blessing, son of Mayor Wessing of Schenectady, Mr. Blessing is a graduate of Union college, '22, and Harvard Law school, '26.

MISS POWERS, TEACHER IN CHINA, ON FURLOUGH

CHARLORIE T. BELLOWS

Louise Powers, '15, is home on a fur-lough from China. She went to her station at Yangchow in August, 1922. She has been teaching English in St. Faith's school, under direction of the Protestant Episcopal Church of America, Miss Powers will return to China in February. She declares that conditions are never monontonous there, "I have never met any State College alumni in China, I wish I could persuade some-one who is interested in the Orient to join the faculty of St. Faith's."

CUBS TO HAVE EXAMS: FORM HEADLINE CLASS

Both sections of the State College News' classes in news-writings will complete their work with examinations before the Christmas vacation, Sara Barkley, '27, director of the class, has announced.

Members of the News staff who have had this course or its equivalent tre now registering for a class in head-line writing for the early part of next emester. This will be taught by William M. French, '29 desk editor.

James H. Murray

CONFECTIONERY

We Supply Candy to The Co-Op, Fresh Daily

96 Madison Ave.

Cor, Franklyn St.

Phone Main 1571-J

DISTINCTIVE

Society Printing

Programs, Menus, Dance Orders, Art Novelties, for SORORITIES FRATERNITIES SOCIETIES CLUBS

For Particulars See Dorothy Warshaw, '30, S. C. T.

19 Pairs Of Sisters, 5 Pairs Of Brothers And Sisters Listed In Student Directory

according to the new College directory. The list includes:

Brother and sister, Ivan A. and Marjorie A. Campbell, Salem; Davis and Virginia Shultes. Slingerlands; Victor P. and Wanda H. Starr, Smithtown Branch; David and Christina Sweeney, Ballston Spa; Edwin and Cornelia Van Kleeck, Waterford.

Brothers, Morris and Bernard Auerbach, Albary; Felix and Vincent A. Festa, Rome; Joseph and Thomas Herney, Binghamton; John and Thomas Kinsella, Newburgh; Carl and Paul Waterman, Mt. Upton.

Sisters, Marion and Mildred Corbin, Hion; Kathleen and Margaret Doughty.

Nineteen pairs of sisters, five pairs of brothers and sisters are enrolled at State College according to the new College directory. The list includes:

Brother and sister, Ivan A. and Marjorie A. Campbell, Salem; Davis and Virginia Shultes, Slingerlands; Victor P. and Wanda H. Starr, Smithtown Branch; David and Christina Sweeney, Ballston Spa; Edwin and Cornelia Van Kleeck, Waterford.

Brothers, Morris and Bernard Auerbach, Albary; Felix and Vincent A. Festa, Rome; Joseph and Thomas Herney, Binghaunton; John and Thomas Kinsella, Newburgh; Carl and Paul Waterman, Mt. Upton.

Sisters, Marion and Mildred Corbin, Sisters, Marion and Margaret Doughty, wax, Melrose. wax Melrose

Klein Market

331 CENTRAL AVENUE

Choice Meats, Poultry and Vegetables

Special Attention To School Organizations

If you see ONE You'll Know It's a

LEONE

at 18 Stauben St. Whether it's a Shingle Bob

A Swirl Bob or A Peacock Bob

We Specialize in Hot Oil Scalp and Hair Treatment

Two (2) Expert Marcellers Always in Attendance

For Appointment, Call Main 7034

WINTER SPORT GOODS

Sweaters Hiking Breeches Riding Habits Towers college slickers

C. H. GILLEN'S Next to Post Office ARMY - NAVY - CAMP

The Hall Coffee Shuh

Business Lunches 40c-50c Dinners 50c-65c Sunday Chicken Dinner \$1.00 Harmanus Bleecker Hall Building

THE QUALITY STORE

LADIES' AND CHILDREN'S READY-TO-WEAR . . .

211 Central Avenue

Albany, N. Y.

HATS

of every description cleaned and renovated

also
High Grade Dry Cleaning and Dyeing of Ladies' and Gents' Garments SUPERIOR CLEANERS & DYERS Phone West 5957
851 Madison Avenue Work Called For and Delivered Phone West 5957

Faculty Name Foods For Wealth In Health; Outside Work, Commuting Called Harmful

What to eat if you would be healthy is ontlined by the new faculty committee on student health in advice published in the 1926-27 celition of the Freshman handbook.

The advice supplements a bulletin sent the three most important things to watch if good health is to be maintained are: where a student lives, what he eats and how much outside work he does.

An additional warning against commuting is contained in the new message. An including a contained in the new message. "Another serious drawback to successful work in College is commuting," it says. "There are two reasons for this, first, loss of time and strength, and second, being deprived of participation in College education. Students who have commuted urge against it and advise that anyone who lives more than forty-five minutes from the College should make other living arrangements during the College course."

Eight suggestions regarding food are contained in the message. Concerning these it says: "Since a knowledge of food requirements is not yet a part of every high school course, it is probable that many errors in the food habits of College students are due to ignorance of essentials." The following suggestions are offered as a safeguard to health and as conducive to efficiency:

1. Three meals a day caten without laste and at regular hours are essential for students.

2. At least a pint of milk should be included daily, and in the case of young people not normal in vigor and weight a quart is safer. (This in beverage form and in cooked foods.)

3. Leafy vegetables should be caten at least once daily and one or two other regetables other than potatoes.

4. Meat should appear in the diet not more than once a day. Milk, eggs, fish,

GOLDEN'S "PIGS" COMING

John Golden's "Pigs" comes to the

Markel, Gertrude Augarde, May Buck-

WOODARD TO SERVE ON TRUSTEES AID SOCIETY

Mis May Fillingham, '18, instructor n home economics, is the new chairman of the Alumni Beneficiary aid committee to succeed Professor C. A. Woodard, who has been asked to serve on a similar committee for the College trustees. Other members of the alumni committee are Stanley Heason, '18, and Ralph A. Beaver, '24, instructor in mathematics. apitol theater Monday, Tuesday and Wednesday, with Wallace Ford, Una ley, George Henry Trader, Philip Barrison, Elaine Temple, Emerson Treacy, Frederick Malcolm, and Wil-liam Cox in the cast. tor in mathematics

"We Understand Eyes"

OPTICIAN

NEW YORK STATE NATIONAL BANK

69 STATE STREET

ALBANY, N. Y.

THOS. J. HURLEY, Est.

22 Green St. Albany, N. Y.

Outfitters For All Outdoor and Indoor Sports and Pastimes

Y. W. C. A 1-5 Lodge Street SWIMMING POOL

15-17 North Pearl St.

ROOMS

For Permanent and Transient Guests CAFETERIA Home Cooked Food

Learn to Swim
Learn Life Saving
Have a Pool Party
SERVICE OF ANY KIND

COLLEGE CANDY SHOP

203 Central Avenue (near Robin)

TRY OUR TOASTED SANDWICHES

FOR CHRISTMAS We Suggest

A Dress Pattern of Silk

VELVET-WOOLEN-COTTON

PERKINS SILK SHOP

Are Also Acceptable

Over "Kresge" 5 & 10 Cent Store For Your Convenience

Parking Permitted

PERKINS SILK SHOP PARLORS 244 Lark St., Cor. Lancaster

PRESENT CONDITIONS IN MEXICO EXPECTED. SAYS FATHER COLLINS

Present conditions in Mexico are a natural outcome of the country's history, the Rev. John J. Collins, spiritual adviser to Newman club, told the members Wednesday, December I,

"It was, as always, unfortunate that the Catholic Church was united with the temporal power in Mexico," Father Collins declared. "For the king was

Collins declared. "For the king was given almost complete control over the temporal powers of the Church. This was Gallicanism at its worst.
"The Indians, though, were at all times exempt from the influence of the Holy Office. The punishment of hereties was only to protect the Church.

thereties was only to protect the Church.

"After 300 years of power, Spain was overthrown in 1801, when the first revelt for independence was begin.

"Mexico was not a downtrodden nation, because downtrodden nation, because downtrodden nations do not accomplish anything. The draining of the valley of Mexico was a great engineering task. This shows that Spain was trying to help her subjects. By 1530 there were many wonderful hospitals. In 1540, the first printing press on the American continent was set up, and the first hook was soon printed here.

"The Catholic Church and the Bishop of Mexico have been unjustly a cused of destroying the hieroglyphics of the Aztecs. It is true that the false idols were destroyed, but the Spaniards made a distinction between these false idols and the writings; the writings were preserved and a history of the Aztecs was written."

The lectures on Mexican conditions will be continued by Father Collinsafter Christmas.

CANTERBURY CLUB TO HAVE PARTY SATURDAY

Canterbury club's bridge party is tomorrow at 2:30 o'clock in the parish house of St. Andrew's church. Re-ireshments will be served. Tickets may be purchased from Catherine 1. Miner, 30, chairman; Mildred Haight 29; and Esther Douglas, 28, for twent systic gents.

29-five cents.
The club will have its annual Christ nas party for children at Trinity set tlement. Thursday. Members may at tend any time during the afternoon or

tend any time during the arrenance evening.

The committee is Dora Gerke, '28, e' airman; Eleanor Snell '29, refreshments; Dorothy Gale, '29, games.

Mary Jud'th Langdon, '28, secretary of Canterbury club, is ordering pins, which will cost forty cents.

COLLEGE BRIEFS

aciss (sinia isandolph Kean, assistant professor of home economics, has returned from Louisville. Kentucky, where the attended the annual contention of the American Vocation acticition, December 2, 3, and 4. One thousand members, including supervisors and teachers in coordination work, were present. The meetings in home economics were based on training for leadership, family relationships and and education. Miss Keim is very enthes astic about the work done at the convention. The next meeting will be in Los Angeles. anna Kandolph Kenn, ass

Miss Elizabeth II. Morris ariss carzinerii H. Mortis, assistant professor of philosophy, and Miss Flor-ence E. Winchell, professor of home economics, spent Thursday at Dr. Ar nold Gesell's Habit Clinic at Yale.

Mary Morrisey, 26, Mary Thompson, 26, and Margaret Kelly were week-end guests at the Chi Sigmu theta house.

Kappa D.dia amounces the mar riage of Marian Burmy, 23, or Old Ferrer, N. Y., 15 W.ll am Bernet of New York city.

Mrs. Edward Rouse nee Martha Stewart, '21, of Ticonderega Alice Blyr, '25, of Schenectady, and Carolyn Coleman '26, of Burnt Hills, visited the Kappa Delta house over the week-

State Scholarship Money Here; Expect DistributionNext Week

State scholarship money will be distributed before Christmas vacation, according to Miss Amar F. Haman, secretary to the president.

The checks will be distributed through the student mail box next week.

Y. M. C. A. NOT TO SEND CONFERENCE DELEGATES

The College Y. M. C. A. will not send a delegate to the National Con-ference at Milwaukee, Wisconsin, De-cember 28 to January I, according to Richard Jensen, '28, chairman of the Y. M. C. A. committee here. 'The mem-bership cards are expected before the holidates

bership cards are expected before the holidays.

There will be another men's dinner at the Central Y, M, C, A, about January 6. Men from State College, Union, and R, P, I, will attend. This is only the beginning of social functions which will be conducted from time to time," Jensen said.

"The College Y, M, C, A, is the only organization of its type here in Albany." Jensen declared, "and due to inexperience has been greatly retarded in its progress."

When ten members have joined, the officers will be elected.

NEWS MEMBERS PLAN PARTY FOR TOMORROW

Members of the News staff will be "kids" again at the News club Christmus party tomorrow might in the Col. egg cafeteria. All members will dress schildren. Santa and his pack of toys will be present. Thelma Temple, '27, and William M. French, '29, were nonitated for Santa Claus at the club meetics: Friday. The results of the election will be kept secret until the party. Committee chairmen are: supper, Virgicia Higgins, '28; entertainment, Thelma givia Higgins, 28; entertainment, Thelma Temple, '27.

SEVERAL ARE PLEDGED BY KAPPA DELTA RHO

Gamuri chapter of Kappa Delta Rho elcome into pled e member hip Ivan Gampbell, [20] of Salem; Gordon F-levenson, [20] Cold Spring; Ward welcom into Stevenson, 29, 64 Spring; Ward B Cole, 30, Carmel, Fred W Crumb, 30, Watervliet, Thomas Herney, 50, Bre Lumbon; Heavy Ell-worth Kirtland '30, Albany; George W. Faylor, 50, Mbany; Rudolph K, Wurth, '30, Bath,

ENGLISH 20 STUDENTS OBSERVE HIGH SCHOOLS

Students of English (20 bases been visiting English classes in Albany High school to observe the operation of student programment and the organization of a large school system. "We appreciate the courtesy of the high chool in offering us this privilege," axis Miss Early inc. F. Valorina with of English in Milm High school

'Not only more books in the ome but more homes using books" Let us have your gift books mailed direct-Pay after vacation.

Buy worthwhile presents: The famous George Plowman etchings and some from France \$1.00 up. Come in to see our State seal Chr'stmas cards.

The prices are a penny above cost. Holiday Postcards are six for five Cents

Visit the "CO-OP"

Bargain Book Shelf

Dr. Andrews Is Speaker At Omicron Nu Tea: 150 Guests Celebrate Ellen Richards Day

Y.W.C.A, COMMITTEE TO

VISIT ALBANY ASYLUM

One hundred and fifty guests attended the Omieron Nu tea Friday to celebrate Ellen Richards' day.

Dr. Benjamin R. Andrews, associate professor of household economics at Teachers college, Columbia university, was guest of honor and speaker.

A playette, "Life of Ellen H. Richards, written by Mildred Graves, 27, was presented by members of the home economics department.

Tea was served in Room 161, The decorations were pink and lavender, ac Omieron Nu colors, Jeanette Rellr, Omieron Nu 23, saug. Miss Jean

EVERY TEACHER Should Visit the Home of

extends an especially

ordial invitation to those engaged n educational work. Our plant is

one of the most modern and com-plete in the country—a truly model lairy of unique interest to you per-conally as well as professionally.

Doulevard Dairy Co., Inc.

231 Third St., Albany

Te'ephone West 1314

"The Sunlight Dairy"

The social service committee of Y. C. A. will visit the Albany Orphan asylum Sunday afternoon. Special stories will be told, toys will be taken to the kiddies, and holiday goodies will be distributed.

Tuesday night Y. W. C. A. will give a Christmas party at the Tuberculosis

Thursday a Y. W. C. A. discussion group met at 4 o'clock to find out answers to this question, "If you were suddealy to come on this campus, during the first two weeks, what would be the or t s.x things you would criticize?

MILNE HIGH WILL GIVE THREE ONE-ACT PLAYS

Milne High school will give three oneart plays next Friday, a fantasy directed Melanie Grant, '27, a comedy, directed by Julia Fay, '27, and a costume play, directed by Marcella Street, '27,

The Glee club under Melanie Grant, 27, and the orchestra under the direction of Marcella Street, '27, will be heard during intermission

Phone West 6629

Washington Cleaners & Dyers

Cohn & Callahan, Props. AUTO DELIVERY
ALL WORK GUARANTEED
JUST PHONE—WE'LL CALL

210 Washington Ave. Above Lark St. Albany, N. Y.

EXCLUSIVE PRINTING

336 CENTRAL AVE. Phone West 2037

DANCE LOVERS ATTENTION!

You are cord'ally invited to attend our weekly dance held every Saturday evening in the American Legion Hall, Washington Avenue.

Admission 50c

Sigma Lambda Nu, Inc.

THE COLLEGE PHARMACY

Merchandise at the lowest possible prices RIGHT PRICES - RIGHT QUALITY - RIGHT SERVICE

Cor. Western and N. Lake Aves.

Albany, N. Y.

5 % Discount --

If you bring this "ad" with you CHRISTMAS GIFTS

Hosiery-Slipper Buckles-

Boudoir Slippers

Griffin's Shoe Shop

115 State St.

Y.W.C.A. BAZAAR NETS **MORE THAN \$400 GAIN**

Y. W. C. A. bazaar produced profits of more than \$400, Friday evening, according to Ruth Maynard, '27, general châirman, 'A definite statement cannot be given as some of the bills and several returns have not yet been handed in," said Miss Maynard.
"The number of non-students that attended the bazaar was less than last year, probably due to the weather, although the bazaar had been well advertised in churches, the daily papers and in the Milne High chapel."

The caleteria supper was well attended

The cafeteria supper was well attended by faculty and students. Sorority ban-ners decorated the cafeteria. Margaret Stontenburgh, '28, was chairmán 61 the Supper.

Chris mas Cards

Most Beautiful Christmas Cards
We Have Ever Shown
5c to \$1.00 Each

Christmas Gifts

ramed Mottoes Expetual Calendars Diaries Diaries
Jin's a Day Books
Jin's a Doy Books
Address Books
Brief Cases
Factor's Pen and Pencil Sets
Waterman's—Moore's Fountain
Pens
Eversharp Pencils
Jine Stationery, Etc.

Brennan's

Cor. Washington and Lake Aves. Opp. High School

Ready-made And Cut to Order

ESTABLISHED ENGLISH UNIVERSITY STYLES, TAILORED OVER YOUTHFUL CHARTS SOLELY FOR DISTINGUISHED SERVICE IN THE UNITED STATES.

BY SPECIAL APPOINTMENT **OUR STORE IS THE**

Tharter House

OF ALBANY,

The character of the suits and overcoats tailored by Charter House will earn your most sincere liking.

Steefel Brothers

Break Jamaica Relations---Varsity, '30 Victors---'27 Wins Bath Meet, Takes Court Tourney

'27 WINS BATH MEET. **SCORING 46 POINTS**

Sophomores Rate Second With 13 Points in Women's Contest

Scoring forty-six points, the seniors won first place in the girls' swimming meet Tuesday night. The sophomores were second with 13 points, and the freshmen were third with 12 points. The juniors won no points. Bertha Zajan, 27, took first place with 19 points, Elizabeth Bender, '27, second, with 12 points. Helen Tompkins, '27 and Esther Waters, '30, tied for third place with 10 points each.

The following people won first, second and third place in these events: Form swimming—back stroke, first, Esther Waters, '30; second, Helen Tompkins, '27; third, Elizabeth Bender, '27.

Breast stroke—first, Bertha Zajan, '27;

second, Elizabeth Bender, '27; third, Alice Benoit, '30. Side stroke—first, Elizabeth Bender

'27; second, Bertha Zajan, '27; third, Helen Tompkius, '27, and Ruth McNutt,

27, tied. Crawl—first, Esther Waters, '30; second, Bertha Zajan, '27; and Helen Tompkins, third. Single overarm—first, Emily Czurles; second, Elizabeth Bender; third, Ruth

Single overarm—nrst, ramy second, Elizabeth Bender; third, Ruth McNutt.
Surface diving for form—first, Bertha Zajan; second, Ruth McNutt; third, Alice Bingham, '29.
Plunge for distance—first, Helen Tompkins, '27; second, Bertha Zajan; third, Ruth McNutt.
Alice Bingham was first in the Night Before Christmas race, Emily Czurles, second; and Helen Wahl, '30, third. Contestants wore either pajamas or nightgowns. Each contestant carried a lighted candle, and the person who swam the farthest and quickest with the cangle st.ll lighted was winner.

In the relay race between the freshmen and juniors against the seniors and sophomores the freshmen and juniors won.

won.

The judges were Miss J. Isabelle
Johnston and Rutherford R. Baker, instructors in physical education, and
Elizabeth Friend, instructor of physical
education in the public schools of Alhany.

bany.

After the meet coffee, sandwiches and cake were served.

STATE CRUMPLES IN SECOND HALF AFTER **BRILLIANT OFFENSIVE**

After trailing on the short end of a 21 to 14 score in the first half, the Jamaica Teachers Training school quintet rallied to score a 32 to 29 victory over the State College five in the opening game of the season here. Saturday night's victory marked the fifth straight win for the visitors out of six games played to date.

State was unable to stand up under

win for the visitors out of six games played to date.

State was unable to stand up under the attack of the visitors in the second half. McIneny at right guard for the Long Island team was the high scorer of the game with six field goals and three fouls for a total of fifteen points. Captain Nephew led the scoring of the local team with twelve points, but the fast floor work of Carr and Herney was outstanding. Time and again. Herney at right guard would break up the plays under the Jamaica basket and work the ball into scoring position for the Purple and Gold, at times when State seemed to go completely to pieces but Carr flashed through with brilliant attacks.

In the preliminary game the Albany High school's five, 19 to 13. 'Axelrod for Albany and Eggleston for Milne were the leading scorers.

FOURTEEN GIRLS DEFY **COLD TO GO TO CAMP**

Fourteen College girls braved the cold al snow last week-end at the Girl

Scout camp.
"I think everyone enjoyed the tramp through the snow, the singing and camp-fire and the spirit of hilarity which per-vaded the group," Helen Tompkins, '27, chairman of week-end committee, said.

"Tony" Sets Grief Aside To Defend State; Plays Game, Then Cares For Uncle's Orphans

Loyal to the team and to the College But "Tony," stricken by grief though he was, realized that the Purple and Gold needed him in Albany and he came back.

Basketball fans who watched the

me say.

Kuczynski was absent from practice
Friday afternoon, the final practice which
he College five ended a month's stremas pre-season work. He was in New
York, where his uncle had just died, but
Saturday night when it came time for
the game, Kuczynski was on hand. His
mele had two young children orphans.

back.

Basketball fans who watched the game noted that he was not up to his usual form, but they did not know the cause. Kuezynski played hard, but he was paired against the star of the opposing Jamaica Teachers team and in Saturday night's circumstances was not his match. But he did his best for the team and after the game was over he took another train back to New York.

QUIT RELATIONS WITH JAMAICA TEACHERS FUK USING KINGER

State College will break athletic relaions with Iamaica Teachers Training school of New York City. The athletic management is incensed over the discovery that at least three professional 'ringers" were used by Jamaica's bas-

'ringers' were used by Jamaica's baskethall team Saturday night in the game
with the College five.

The captain of the visiting team, said
to be a bona fide member of the outfit,
admitted to Rutherford R. Baker, coach,
and to "Jack" Humphries, referee of
the game, and to several others, that
some of his players were professionals
and not connected with the Jamaica
school.

"They play three or five nights a
keek in New York with different teams
the statement of the said to have admitted.

at \$5 a game," he is said to have admitted.

Coach Baker said that the game will probably not be protested because it was played in no league. But it is extremely loubtful if Jamaica will appear on future State College basketball schedules. The baseball game arranged between the two schools for next spring may also be saucelled.

STATE FRESHMAN FIVE DEFEATS SILVER STARS

Playing a good defensive game, the State College freshman men's basketball team defeated the Silver Star Athletic club of Albany High school, 32 to 24, an the opening game of the season Tuesday night. The game was played in the College gymnasium.

lege gymnasium.

homson at left guard was the high

er of the game with six field goals

his credit. Kenter was high scorer

the losers,

he freshmen appeared in their new Thon

JUNIORS ARE DEFEATED

The sophomores scored a victory ver the juniors in basketball by the score of 15-12 Monday afternoon.
The sophomores led in the first half by a 7-3 score.
Mary Hart and Betty Eaton featured or the sophomores while Dorothy I asher was high scorer for the juniors.

Time

is precious during the Christmas scason. Don't waste it by going down town for a Marcelle. Get one at the

High School Beauty Shop

9 North Lake Avenue Phone West 914-M

You Will Find JUST THE GIFT YOU WANT HERE

LAVENDER BOOK SHOP

25 Washington Ave. J. Merritt Brundige, Prop. Open Evenings

Teachers and Students at State College may draw books (all the latest in liction) from our Loan Library, 3c a day and we will not require deposit.

SENIORS LEAD WITH FOUR VICTORIES ON INTERCLASS SLATE

The seniors are leading in the girls asketball series with 4 victories in the d games played. The sophomores rank second having won three of the five games played. The juniors are next with two victories in five games. Freshmen have lost all of the four games played.

The closest scores are shown in the

The closest scores are shown in the junior-sophomore games.

Three games still remain to be played which will decide the final victor.

To date, nine games have been played. The summary of games follows:
Senior vs. Sophomore—34-15.
Junior vs. Freshman—28-19.
Senior vs. Junior—31-8.
Sophomore vs. Freshman—19-11.
Junior vs. Sophomore—7-9.
Senior vs. Freshman—20-10.
Senior vs. Sophomore—22-18.
Junior vs. Freshman—34-9.
Junior vs. Sophomore—12-15.

35 North Pearl St, at Maiden Lane

CHRISTMAS SUGGESTIONS

Rayon Underwear \$1.00 to \$2.98 Silk Chemise \$1.98 to \$9.98 Silk Night Gowns \$3.98 to \$12.98 Silk Hosiery \$1.00 to \$2.98 Umbrellas \$3.98 to \$7.98

BALLAGH'S

Exclusive Haberdasher

849 Madison Ave.

Albany, N. Y.

We are handling advertised merchandise in a big variety.

When you are in this vicinity the next time drop in this shop that caters to men only. A can will convince you of this fact.

Specials

Crew Neck Sweaters \$5.00 Broadcloth Shirts—\$1.50 Sheep Lined Coats—

CRAIG P. BALLAGH

DRILLS TO FEATURE GYM MEET MONDAY

Will Exhibit Marching Tactics, Boxing Clog And General Calisthenics

Calisthenics

Marching tactics by all classes with a stick sabre drill by the upperclassmen, a boxing clog by the sophonores, and calisthenics by the freshmen are part of the program for the annual girls' gym meet Monday evening.

The judges are: Miss Margaret Ward, instructor in physical education at Albany High school; Miss Catherine Livingston, instructor of physical education at Albany Girls' academy; Miss Elizabeth Ward and Miss Emily Belding, both of the physical education department of the Albany public school system.

Finals for the volley ball interclass series will take place while the judges are deciding the other winners. The teams will be the winners of the senior-junior and sophomore-freshman games which will be played at the gym frolic tonight.

An individual meet in which a set exercise and apparatus work will be required is scheduled. The individual meet is open to all classes this year, not just underclassmen as was the

case last year. Evelyn Graves, '29, was the winner of the individual meet last year. Class honors went to the

Next Mon., Tues., and Wed. Matinee Wednesday

John Golden Presents A Comic Romance of Youth

WALLACE FORD LINA MERKEL

and a Distinguished Cast

Scats Now on Sale 75c to \$2.75; Mat. Wed.

LELAND

CLINTON SQUARE

50c to \$1.65

HOME OF FILM CLASSICS

EXCLUSIVE PICTURES

All Next Week

C. H. BUCKLEY Owner

All Next Week

CONRAD NAGEL CLAIRE WINSOR

in "TIN HATS"

Matinees 15c-20c

"SHIPWRECKED"

Nichts 25c

Matinees 15c

We Cut Your Hair to Fit Your Head Individual Styles Hair Dressing in all its Branches

12 Master Barbers

Nights 25c

PALLADINO 6 Expert Marcellers

133 No. Pearl St.

Phone Main 6280 Albany, N. Y.

GIFT DEPARTMENT

In it you will find many beautiful novelties for your Xmas presents— Hand Made Pillows, Lamp Shades and Dolls— a very fine assortment of medium priced Pocketbooks—Bookends—Lamps—Perfume Containers— and many others. You Will Find a Visit Worth While

PRINTING OF ALL KINDS

Students and Groups at will be giv

'tate College for Teachers pecial attention

Mills Art Press

394-396 Broadway Main 2287 Printers of State College News

15 DAYS

Until Christmas. Let's avoid the last minute rush by doing our shopping here in Albany now. STATE COLLEGE NEWS

Business Department