State College News

NEW YORK STATE COLLEGE FOR TEACHERS

ESTABLISHED BY THE CLASS OF 1918

Vol. IV. No. 26

ALBANY, N. Y., MAY 6, 1920

\$2.00 PER YEAR

BEAT WORCESTER TECH!

DRAMATICS CLASS TO PRESENT PLAY

On May 29th, the Dramatics Class will present "Prinnella," a three-act play by Barker and Housman. act pray by Barker and Housman. The thought about which the threads of the story are woven is sound in the sub-title—"Love in a Dutch Garden." It is a dainty, fanciful thing somewhat on the style of "The Yellow Jacket" of last year, and, like it, is interspersed with incidental music, dancing and singing.

Presenting this type of play calls

dancing and singing.

Presenting this type of play calls for exceptional ability and for hard work. Already much has been done. All rights on the play have been secured from Winthrop Ames of the Little Theater, New York. It has been decided to procure the costumor from Tams in New York where heat year, to be the play the costumor from costumor from Tams in New York
—where last year's costumes for
"The Yellow Jacket" were ordered.
The stage settings and electrical
apparatus necessary for the care
ful interpretation of the play have
been promised the class by the
manager of Harmanus Bleecker
Hall

Everyone in the class has some part in the play. The leading roles will be taken by Myfawney Wiliams as Pieriot, Mary Grahn as Scaramel, Elizabeth Osborne as Prunella and Elizabeth Archbald as Love. Miss Archbald has a unique part in that she is a living statue and does not say one word throughout the entire play.

On May 20th, in the Alliamy High

On May 29th, in the Albany High On May 29th, it the Albany High High School auditorium, this play will be presented under Miss Futt-erer's direction. Students will be admitted on their blanket tax tickets. The admission charge for outsiders has not yet been decided

JUNIOR REGISTRATION

All juniors should take note that All juniors should take note that the dates set aside for presenting their trial schedule sheets to Dean Horner are Menday and Tuesday, May 10 and May 11. Promptness is the only means of preventing unnecessary trouble for the students and the faculty. Please be on time. on time.

The students of State College extend sympathy to Miss Janet Brass in the loss of her mother, Mrs. Richard W. Brass.

SENIOR POSITIONS

Helen Leitzell, English, Peckskill, N. Y.; Ruth Weir, Domestic Science, Canastota, N. Y.; Mildred Weller, Domestic Science, Kinder-hook, N. Y.; Olive Wright, grade work, Cambridge, N. Y.

EXHIBITION BY PHYSI-CAL EDUCATION DE-PARTMENT AT STATE ARMORY

On Saturday evening, May 1, at On Saturday evening, May I, at eight o'clock, the gymnasium ex-hibition was held in the State Armory. It was in charge o' Miss Bennett, Miss Card and Coach Clarke and was a decided success. Clarke and was a decided success. There was quite a large audience present. The first number consisted of marching tactics by the students of the sophomore and freshman classes. This was followed by advanced marching tactics and a wand drill by the students who are majoring or minoring in physical education. The class in junior gymnasium work or the aesthetic dameing class, gave two very pretty dances, after which the men, under the direction of Coach Ularke, ave an exhibition of free arm exercises, marching tactics and apparatus work. The major and minor students also took of free arm exercises, marching tactics and apparatus work. The major and minor students also took part in the apparatus work. The next number on the program was a relay race between the sophomores and freshmen, won by the freshmen. The final number on the program was a dance called "Patriotism," All of the students took part in this, each wearing a flag on ber right arm. The exhibition did credit to all of the instructors.

TENNIS SCHEDULE AN-NOUNCED

The schedule for the Men's Tennis Tournament has been an-counced. All games are to be played on the park lake courts: May 8:

y 8; Springmann vs. Baldwin, E. Polt vs. Cassavant, Gray vs. Strain, Foster vs. Johnson,

May 14, % m.: Paldwin vs. E. Polt. Springmann vs. O'Brien. H. Polt vs. Strain. Gray vs. Johnson. Foster vs. Cassavant.

May 21, p. m.: O'Brien vs. Baldwin. Springmann vs. Johnson. E. Polt vs. H. Polt. Cassavant vs. Strain. Gray vs. Foster.

May 22, a. m.: 7 22, a. m.;
Foster vs. Baldwin,
E. Polt vs. Springmann,
Cassavant vs. O'Brien,
Johnson vs. Strain,
H. Pelt vs. Gray.

May 28, p. m.: Gray vs. Baldwin. H. Polt vs. Johnson. Strain vs. E. Polt. Springmann vs. Cassavant. Foster vs. O'Brien.

FIRST HOME GAME WITH WORCESTER TECH.

State College meets Worcester Tech Friday, May 7, at 4 p. m., in Ridgefield Park. This is the first home game of the season and promises to be close and exciting. There is room for everybody at Ridgefield, so everybody out!

STUDENT ASSEMBLY

At the beginning of assembly on April 31, cards were distributed to add out the results of the recruit-ing for teachers during Easter va-

caion.

In reply to a request from Bar-nard College to take definite action against the Lusk bills now before the Senate of the State, Professors Walker and Hutchinson explained these bills. The un-Americanism of the bills was brought out. It was said that Lodge's idea of an American is to believe in America and therefore in Americans, and to and therefore in Americans, and to provide conditions, where anti-Americanism will die out. The two Americanism will die ont. The two ways universal in achieving this end are force and discussion or educa-tion. Ait ough the latter method is slow and extensive, it settles for-ever. The expediency and legality of the bills were discussed. The laws as they have been formed es-tablish a star chamber, which may at will imprison without trial. We no longer belong to the time of the Stuarts where such autocracy can

rule.

A motion was made in the form
lation Resolved, That A motion was made in the form of a resolution: Resolved, That the students of Stare College of Albany, New York, in Student As-sembly, express their objection to the Lusk bills and petition the Gov-ernor not to pass the same. Two Myskania members for next year were elected by the student body.

Professor Douglas discussed the part-time classes which will be given as a course next year.

WHO WAS WHO IN NOR-MAL SCHOOL

Many State College students have chosen this their Alma Mater upon recommendation of members upon recommendation of members of their family who have at some time attended N. Y. S. C. T. It is desired to obtain some definite data on this subject, so will those with past connections assist? If any relative of yours, near or distant, has been a State College or Normal School student, file your name with Dean Pierce, telling your relationship, the time of his graduation and other interesting information. This material is wanted for the "Alumnae Quarterly" and therefore needed as soon as postherefore needed as soon as pos-sible. Please help!

NEW YORK TRIP

It has been customary for the past few years for a group of stu-dents to spend a week-end in New dents to spend a week-end in New York visiting the museums and the theater. Another such trip has been planned for May 14-17 by the transacte and Art Association. Miss Perine has been working hard Miss Verine has been working hard upon an interesting program that will misure an enjoyane and worth-while time. At present it is undecided whether the party will go down on the night boat, Friday May 14, or on the 2:25 train Friday afternoon. If the latter is the decision, the party will go to the theater to see one of the important olays of the season.

On Saturday morning from 10-12 o'clock, there will be a specially guided trip to the Metropolitan Museum. In the afternoon there will be a trip to the Brooklyn Museum. While there the students will be the guests of the curator of the museum, Dr. Culin. Saturday evening plans are being made to

me museum, orr. Cutin. Saturday evening plans are being made to attend the performance of either "Abraham Lincoln" or "Beyond the Horizon," two plays highly recommended by Mr. Clayton Hamilton.

Hamilton.

A visit to the Cathedral of St.
John the Divine is scheduled for
Sunday morning. This is one of
the most famous churches in the
United States. Anyone who is a
lover of art and music will apprelover of art and music will anore-ciate the opportunity of visiting this place. After the service, a trip will be taken to Columbia Col-lege which is not very far away. Later in the afternoon another church, the Cathedral St. Thomas, will be attended for evensong. Another museum trip will take place Monday at 10 o'clock to the Metropolitan Art Gallery, followed by luncheon at the Museum. In the afternoon, Dr. 11, J. Spinden, cura-tor of the Natural History Museum will conduct the party during their visit there.

The return trip to Albany will be made on the 8 o'clock train.

SENIOR CLASS NOTES

The seniors have definitely de-The sentors have definitely de-cided to give a memorial window for the class gift. It will be a companion window to the one on the western entrance to the audi-torium. Lovisa Vedder, chairman of the gift committee, will present the gift to the college Moving-Up Day.

The senior ball will be held at the Vincentian Institute on June 21, Marion Beale has been appointed grand marshal for Moving-Up

Marion Haskins has been elected historian for Class Day.

Plans for the senior breakfast are still pending,

State College News

Vol. IV. May 6 No. 26

Published weekly, on Thursdays. ering the college year, by the Stu-ent Body of the New York State ollege for Teachers, at Albany ollege to

The subscription rate is two dol-lars per year. Advertising rates may be had on application to the Business inanager.

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

Editor-in-Chief, F. Reginald Bruce, '21 Managing Editor, Florence Stanbro, 21 Business Manager, Edna Lawrence, '21 Subscription Manager, Mary Whish, '21 Assistant Business Manager Ethel Huyck, '22 Associate Editors, Hope Persons, '22 Louise Persons, '22 Helen Dangremond, '22 Reporter, Vera Nolan, '23

In taking over the management of the "News" the new board of editors feels no little responsibility. We will have to work hard to keep up the fine standard which the former "News" board have set for us. In this work we ask your co-operation. The "News" is your publication—the organ of the student body—and we want student opinion of our ability. We will try to turn out a publication that will please you, our ainmae and our faculty and to be a credit to State College.

ADIEU ANTICIPATORY

With this issue of the "News With this issue of the "News" the new board takes charge under the supervision and help of the old board. First of all, we, of the 1919-20 board, wish the very best of success to the new members and hope they will really enjoy their work next year as much as we have. It will be work, hard somewhater the supervision of the properties of the properties of the properties of the properties. work next year as much as we have. It will be work, hard sometimes, and the criticism won't always be constructive. Next year will be the fifth anniversary of the "News" and the spread of its use, and popularity has beet, great for so short a space of time. We hope that the coming year will bring no diminution of this agreeable necessity and that the students and faculty will help these new members much and well in conducting our weekly oublication. Many errors, some inevitable and some made through carelessness have been forgiven and we thank the leniency of the charitable. Please extend this good-will over next year and help win the success that the "News" requires and deserves.

The senior members of the board are be inning to realize the brevity of the remaining days allotted for pleasures of school life and bid everyone in college, especially the "jolly" juniors make the most of every day and week. Tempus fugit

HOOVER

If you should pass Herbert Hoover on the street you would not imagine that he is a distin-puished man. He has none of the characteristics which commonly in-dicate that a man may be extraordi-

Yet merbert Loover is one nary. Yet rierbert Loover is one or the most extraordinary men of

the day.

Of all the able men who are be-Of all the able men who are being talked of as presidential candidates, rerbert 110, ver is best atted for such a cardidatey, rie has two outstanding characteristics that quality him for the presidency. These are an infinite capacity for organization and a non-partisan de-

organization and a n.a-partisan desart to serve al people.

All his life Hoover has been an organizer, this parents died when he was earn years old. As fourteen he was earn years old. As fourteen he was self-se porting. During his college career at Leland Stanford University, he was business manager of several clubs and treasurer of the student organization. Ever since his graduation he has been developing that managing alainty. As mining engineer he we ked up from a position of day labor to one in which he operaced mines in North America, South America, Central America, Korea, Burma and China. His success as United States Food Administrator followed by his control of the world food supply from Paris, has praved his executive genius.

We might fear Hoover's altruism if we did not know that he is a vigoous man of action. His ideal, and the ideal he has required of the men who worked under him during the war, is mischish service. He is not now seeking the presidency. If the people want him he is willing to do his best. Politicians fear him because he is a clear, independent thinker, who will da what he helieves to be right, he is a man to whom persons appeal as personalities. For instance he believes that "an organization that can be charted is badly runched."

His Americanism has been attacked. So far as mechanics go, he has held the proper residential. All his life Hoover has been an

runched."

His Americanism has been attacked. So far as mechanics go, he has had the proper residential qualifications. Concerning his attitude, he has seen foreign governments at work, and he believes that while our democracy is not perfect, it is more nearly perfect than any other form of government he knows.

other form of knows.

It has been said that Hoover "has a capacity for keeping silent in several languages." Although he is not a talkative man, we know from past expressions not uttered for campaign purposes, his attitude some of our reconstruction oblems. He stands for anything that best safeguards the equality of opportunity of the most Ameri-

heart of our economic problem. The present income tax is too heavy (a small incomes and on big ones. By steeply scaling in hig offers. By steeply scaling inheritance taxes in the higher levels we would reduce the public debt and help equalize the burden of taxation, and at the same time belt to maintain equality of opporhere to maintain equanty of oppor-tunity. He believes that although the excess profits tax was neces-sary in war time to bring about maximum production, now that there is no maximum selling price such a tax is indefensible.

He favors the stimulation of forserious farm problems and warns us that we must continue to be self-supporting in food production. self-supporting in food production. Something must be done so as to make it possible for the farm to compete with the factory in the labor market. There must also come an economic change in the distribution of commodities so that both consumer and producer are treated fairly. Socially and politically, as well as economically, the farmers are the backbone of this country. Continued on Page 4

FACTS AND FIGURES

The two precedent issues of the "News" have told the students of the custom which is yearly practiced at State College with reference to the men who have earned their letters in basketball. They have further told you of the necessities of baskets and the state of t sity of keeping up the custompresenting each man who has earned the major pupil "5" with a white sweater. They have also em-phasized the fact that the further-ance of a helicies in this institution depends upon our attitude toward this timely question. Is the college

to be indifferent to this pressing

to be indifferent to this pressing obligation?
We all know that the appropriation for basketball for 1919-20 has been expended. The obligation to the team cannot be met from that source. It has been suggested that an appropriation be made from any surplus money now available in the student fund. However, this suggestion does not seem necessary, at least, not at present. On careful examination of the reports of the Finance committees for the fiscal years 1917-18 and 1918-19 the following figures appear:

Appropriation for basketball	\$1,200.00	\$1,201,23
Door	\$430,21 33,50 12,52	476.23
Expenditures		\$1,677.46 1,033.11
Balance	*******	\$644.35
Appropriation for basketball		\$1,200,00 644,35
Total		\$1,841.35
Door	\$436,98 90,70 6,00 98,60	(1) 100
EXPENDITURES Basketball team	\$1,195,08	632.28 \$2,476.63
Training table War saving stamps *War relief fund *Track and baseball	236,00 .97 400,00 75,00	1.907.05
Balance	-	\$500 53

*This amount was reappropriated from athletic fund,

If the above statistics are complete in their respective issues, there should have been a balance of \$569,58 added to the basketball fund this year. Also, twelve hun-dred dollars has been appropriated nnually in the two preceding years, while this year only ten hun-dred was set aside. Perhaps the reason for this difference was due to the knowledge of the existing balance which the above figures show. So far this money has been kept intact. This would be more than sufficient to purchase the necessary sweaters. This would also avoid the reappropriation of student funds. '21.

WANTED! A RECRUIT

Yes, by the way, what did you do with that little white slip of paper handed to you in assembly Friday? Were you able to hon-estly report results from recruiting during Easter vacation, or did you treat the matter as a sort of linge j. ke? Maybe you did neither of these two things. Perhaps you were just unsuccessful in getting recruits. Then what are you going

recruits. Then what are you going to do with those slips?
We agree with you that it was rather hard to face a person a month ago and ask him to starve to death while he tried to impart knowledge to his neighbors' children. But now it is different. The people have actually shown that they intend to look out for the needs of the teachers. So, if you have not filled out that slip yet, go out now, whole-hearted, and get a recruit.

And while you are at it, don't forget to boost State College. Be sure and let everybody know about its high educational standards. Tell them about State's baskethall records. Let them know that the Purple and Gold nine trimmed St. Stephens 20 to 2. Sometime between now and next fall be able to

put at least the numeral 1 where it says, "Number of high school seniors entering State College." Then, if it is too late to file your record in the President's office, you can keep it for your own satisfac-

HOME ECONOMICS

Alice Richmont, '20, has accepted position in the Home Economics epartment of the Mechanicville

a position in the Home Economics
D-partment of the Mechanicville
High School.

Miss Van Liew spoke to the
High School girls in Glens Falls,
Monday, May 3. Her subject was
"Home Making and the Occuparional Opportunities Open to
Graduates of the New State-Aided
Home Making School"

Marion Fleming, '15, who will receive her Master's Degree in June
frem Teachers' College, Columbia
University, has accepted a position
for summer session work in the
University of Pittsburgh.

The Home Economics Department has an exhibit and display at
the Troy High School, advertising
the department. The exhibit includes requirements for entrance,
courses of study, positions open to

courses of study, positions open to graduates of the department, and pictures of the laboratories.

Greater X-ray Service through Research

FOR years after the discovery of X-rays it was evident that only intensive research could unfold their real possibilities.

Meanwhile, scientists of the General Electric Company developed the process of making wrought tungsten. This proved ideal as the target in X-ray tubes and its use for this purpose soon became universal.

Then further research resulted in the development of an X-ray tube of a radically new type- the Coolidge Tubewith both electrodes of wrought tangsten Radiator and containing the highest attainable

But the complication of high-vacuum

To meet the need for simple X-ray apparatus during the war—the G-E La-boratory developed the Self-Rectifying Coolidge Tube, which made possible portable outfits at the front. The latest X-ray outfit of this type is so small it can be taken conveniently to the home or to the bedside in the hospital.

Thus the Research Laboratory of the General Electric Company continues to serve, that progress in things electrical may continue for the good of humanity,

Sales Offices in all large cities Company

Sunday guests were: Mrs. John Haskell Keep, Miss Ethelwyn Wardle, and Miss Marion Card. Louise Schoenewiess, Vassar, 21, was the week end guest of Elsia Régouard, '22.

Ethel Snyder, S. C. T., '18, stopped at the "Y" Sanday night on her way to take the position of mathematics and science instructor at Pierpont (N. Y.) High school.

SYDDUM HALL

Bertha West, '20, is back from the Practice House. Geraldine Crumb, '20, spent the weck-end at her home in Water-vliet, N. Y. Virginia Conard, '23, spent the week-end at her home in Cobleskill, N. Y. Her mother is returning

vith her.

Dora O'Shaughnessy, '22, attended the freshmen law dance at Wolfert's Roost last Friday night.

 $\Delta \Omega$

Delta Omega, is at home for iends at 209 New Scotland Avenue.

Sally Drurey of Gloversville possed the week-end in Albany as the guest of her sister, Katherine,

20, Miriam Smith, '20, and Florence Stables, '20, attended the freshmen law school dance at Wolfert's Roost Friday night.

II de

Eta Phi welcomes Blanch Hill, '21, Gladys Hayner, '23, Viola Holmes, '23, Ethel Rusk, '23, Mar-jorie Sibley, '23, and Eva Williams, '23, as initiated members, An informal birthday luncheon was held Sunday evening in honor of Helen Leitzell, '20, and Florence Stanbro, '21.

 $X \ge 0$

Anne Quigley, '20, is staying at the Lodge for the remainder of the

the Lodge for the remainder of the semester.

Dara O'Shannessy, '22, and Frances Flannery, '23, spent last Thursday evening at the Lodge.

Betty O'Connell, '20, passed the week end with her family at their summer home in Barrytown.

Wa are alad to have Katherina

We are glad to have Katherine eGarrahan, '21, back at college McGarraban, '21, back at co

P K d

Gamma Kappa Phi welcomes Kathryn Collier, '21, Susan Collier, '23, Ethel Cummings, '23, and Marion Rose, '23, as pledged mem-

Ruth Lamb and Dorothy Bushocur of Johnstown, N. Y., were the week-end guests of Mildred Me-

Elmina Currie, '23, spent Satur-

GOOD CLOTHING HATS and SHOES

avard & Colburn

Fearey's for Shoes 23 No. Pearl St.

Cotrell & Leonard

CAPS, GOWNS, and Hoods

Broadway, Albany

DAWSON'S

259 Central Ave.

Men's Furnishings

Shoes

L. G. SCHNEIBLE PHARMACY

ON COLLEGE CORNER

ORCHIDS

EYRES

FLORIST SAY IT WITH FLOWERS

ALBANY, N. Y.

WARREN & CO.

Manufacturing Jewelers 108 Fulton St. New York

CLASS PINS RINGS FRATERNITY EMBLEMS

Makera: Eta Phi, Kappa Delta, Psi Gamma

JOHN T. D. BLACKBURN

Retail-COAL-Wholesale

Principal Office and Docks

129 Water Street Tel. 998 Main

GENERAL DISPLAY Gas and Electrical Appliances

MUNICIPAL GAS CO.

124 State Street Our Aim-Your Satisfaction

GIRLS

who like mathematics will find the position of COMPTOMETER OPERATOR interesting and profitable.

Ask us about it.

Comptometer School Mr. W. P. Doughty

51 State St.

Main 3190

NORTHWESTERN TEACHERS' **AGENCY**

> Largest in the West Free Enrollment

BOISE, - - IDAHO

day and Sunday with her parents, Mr. and Mrs. George Currie of Amsterdam.

KAP

Ralph Floody, ex-'18, visited college this week. He expects to return for summer school. Forrest Case, ex-'18, was in town for the week-end.

Ken Holben, '20, was a guest at a house party in Cohoes last week-end.

week-end.
Jack Carson, ex-'20, is teaching near Moriah, N. Y.
"Dewey" Townsend, '18, visited college Monday.
The alumni are planning an informal dance at the Albany Yacht Club, May 21.

K A

The Kappa Delta house girls will be at home to their friends at 380

be at home to their friends at 380 Western Avenue.

The new 'phone number is West 3470-W.
Olive Wright spent the weekend at her home in Cambridge.

Kate Gage was the guest of her sister, Mahel, oyer the week-end.

We welcome into full membership: Castella Hees, '21: Pauline George, '22: Hope Persons, '22: Twybill Purdy, '22: Helen Volleher, '22: Dorothy Baker, '23: Delia Hadsell, '23: Helen Leary, '23: Emma Littell, '23: Katherine Sauter, '23. Emma L Sauter, '23.

AED

Alpha Epsilon Phi is glad to wel-Schulman, Rose Yaguda, Anna Nachman, Fannie Leper and Helen Bernheimer.

Hilda Strisomer was the guest of her sister, Helen, during the past

Julia Dobris entertained the girls at her home on Lawnridge Avenue.

PHYSICAL EDUCATION

Miss Bennett will attend the meeting of the Physical Directors Society of the Capitol District, which will be held at the Skidmore

which will be held at the Skidmore School of Arts, Saturday.
The regular meeting of the Physical Education Society was held in the gymnasium Tuesday evening, April 27. After the business meeting, Edward Springmann gave an explanatory talk on baseball. This was followed by practice, both men and girls taking part.
Baseball practice was held on the campus Friday afternoon at 4:15. Hereafter, notices for regular practice will be posted. Watch the bulletin board!

THE "Y" HOUSE

An informal house dance was held Friday night. The decorations were purple and gold.

Saturday morning the under-classmen surprised the seniors with a May breakfast. Yellow and white, the senior class colors, pre-vailed in place cards, flowers and

menu.

Beth Osborn, '20, spent Thursday night at the House.

IF YOU WANT POSTERS, DANCE TICKETS OR PROGRAMS

G. MARSALA

Albany, N. Y. 152 Madison Ave.

HOOVER Continued from Page 2

Continued from Page 2

He favors universal physical training through extending the work of such organizations as the Boy Scont movement. He does not favor military training under the supervision of army officers. Hoover, as well as General Wood and others of the candidates, stands or a budget system.

This attitude toward socialism is sociologically sound. He regards it as a European theory of despair caused by caste and economic wrong. Our social organization is entirely different from that of Europe, for we have a system of open classes which is the basis for equality of opportunity. We need not fear socialism. He has said: open classes which is the basis for equality of opportunity. We need not fear socialism. He has said: "My emphatic conclusion is that socialism as a philosophy of pos-sible human application is bank-

He favored the League of Nations, though his own conception of a league was far more simple than that of President Wilson.

Mr. Hoover has handled big jobs.
We need a man of good common sense and fearlessness as the head sense and fearlessness as the head
of our nation for the next four
years. We should be glad that Mr.
Hoover will consider a nomination,
lte is not looking for personal
honor; he does not care for party
politics—he still wants to serve.
Itis motto may well have been:
"Live pure, speak true, right
wrong, follow the king—
Else, wherefore born?"
A friend of Hoover's has said:

A friend of Hoover's has said:
"Hoover has succeeded because he
would never touch an enterprise
that did not appeal to his imagination as a great constructive job. He has always wanted to do things in a new way, and he won't bother with anything else. And when he is set to solve such a problem, he invariably comes back with a plan that scores little men to death by that scores little men to death by its comprehensiveness and that delights big men by its imaginative appeal and its sound constructive vision." The United States has a great constructive job on its hands; it appeals to Mr. Hoover's imagination. Let us give him the chance to work!

Senior—"Have you heard the story of the street car conductor?" Frosh—"No." Senior—"Well, it's 'fare'."

Charles M. Winchester, President Ernest A. Barvoets, Vice-President

Campbell Carrington, Secretary Edward C. Carrington, Treasurer

J. B. Lyon Company

General Printers and Publishers Albany, N. Y.

A Complete Plant for Composition, Electrotyping, Engraving, Presswork, Binding, and Blank Book Manufacturing

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.

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"

STUDENTS

Como to Our Store for Memory Books Favors Loose Leaf Books and Fillers Fountain Pens

R. F. CLAPP, Jr. arl St., Albany, N. Y.

WILLIAM SPEIDEL Confectionery Periodicals

> Cigars and Tobacco CENTRAL AVE., Cor. QUAIL ST. ALBANY, N. Y.

FRANK II. EVORY & CO. Printers

36 and 38 Beaver Street

OPPENHEIM & McEWAN CO., Inc. Wholesale Grocers

42 Hudson Ave., Albany, N. Y.

HORTON & WADE, Inc. Specialists in Equipping Complete Lunch Rooms and Cafeterias "Everything Under One Roof" 615 BROADWAY, ALBANY, N. Y.

Dolan Clothing Co.

The Men's Wear Store T. H. McManus E. J. Riley ALBANY, N. Y.

OSHER'S GOODYEAR SHOE REPAIR WORKS

28 CENTRAL AVE.

ALBANY, N. Y

Good Printers

The Gateway Press

336 Central Ave.