State College News

NEW YORK STATE COLLEGE FOR TEACHERS

ESTABLISHED BY THE CLASS OF 1918

Vol. IV. No. 21

ALBANY, N. Y., MARCH 11, 1920

\$2.00 PER YEAR

FRESHMEN WIN DEBATE

Affirmative Speakers Clever in Rebuttal

The junior-freshmen debate took place Friday morning, March 5, in Student Assembly. The question debated was "Should the United States own and control its coal mines?" The freshmen, arguing states own and control its coal mines?" The freshmen, arguing for the affirmative, won, by a unanimous decision of the judges, over the juniors debating for the negative. The first speaker for the affirmative was Agnes Smith, '23, who stated the necessity for a change. James Bucci, '21, her opponent argued that a change would not improve the situation. The second speakers, Elizabeth Renner, '23, and Xellie Parkhurst, '21, debated the practicability of government control. Helen McKenna, '25, the third affirmative speaker, proved that government control would be beneficial to the public and to the individual; Marjoric Potter, '21, that government control was not necessary. She also proposed a method by which private ownership would continue, regulated by a commission representing both the government and the private owners.

The debate was unusually well prepared and delivered by both sides. The freshmen excelled in the rebuttal, thereby determining the decision of the judges. The judges were Dr, Hopkins, Dr, Creighton Storey and Mr, Hidley.

OMICRON NU PLEDGES JUNIORS

Omicron Nu held its pledge service at the home of Mrs. Frear at 8 o'clock, Tuesday evening, March 2. Beta Chapter welcomes Doris Bavey, Florence Fitch, Dorothy Howe and Florence Stanbro as pledge members.

POLITICAL SCIENCE CLUB

The topic of the discussion at the Political Science Club meeting on Monday evening, February 23, was "The Economic Distribution of Commodities." With reference to this general problem, Mr. McClure spoke on "Profiteering," Mr. Emil Polt on "Duplication in Distribution," and Mr. Woodruff on "The Relation of the Consumer to the High Cost of Living." Mr. Breslaw, Mr. Schwadelson and Miss Halstead spoke extemporaneously on the subject. Professor Kirland acted as critic for the evening. After the speaking a business The topic of the discussion at the

land acted as critic for the evening.
After the speaking a business
meeting was held. The following
persons were elected to membership in the club: Miss M. Crane,
Miss R. Morris, Miss J. Dobris,
Miss M. Edgarton, Miss R. Breslaw, Miss A. Knapp. Mr. McClure
asked Miss McCarthy to make a
poster advertising the meetings. A
motion was passed that an executive council, including all the officers and the permanent committee
Continued on Page 4

State Breaks Even on New York Trip

Manhattan Loses to Varsity 34 to 10

Aggies Win Close Game 23 to 22

Thursday night, March 5, State lost the first game of the New York trip to the Aggies at Farmingdale by the close score of 23 to 22. The game closed the Aggies' season, and they found the Purple

season, and they found the Purple and Gold one of the strongest teams they have played.

In the first half, State led by a score of 13 to 12. In this period Cassavant made three and Masson one basket from the floor and Springmann put in six consecutive foul shots. Nichols played a strong game for the Aggies, scoring five field baskets. Tuttle scored the other two builts. the other two points.
In the second half the Aggies

succeeded in overcoming State's lead. Van Pelt, Tuttle and Powers each scored a field basket, and Nichols scored four foul points and Tuttle one. Springmann led the offensive for State making a neat field basket and four more from the penalty line. Johnson also made a double header. The final score was 23 to 22 in favor of the Farmingdale team.

Nichols was the big man for the Aggies, making a total of 14 points for his team. Springmann's accurate foul-shooting was one of the features of the game. The State center made ten out of twelve tries. Continued on Page 3

MR. LONG LECTURES ABOUT WIRELESS

A regular meeting of the society was held Thursday evening, March 4, at 8 p. m., in Room 150-A, at which Mr. Long gave a talk on "Wireless."

"Wireless."

We heard messages being sent from several stations, but unfortunately Mr. Long was under oath not to reveal the subject matter of any of them. Mr. Long had hoped that we might dance to music transmitted by radio telephone, but the patent held on a part of the apparatus prevented his using it. However, the meeting was very interesting and we feel that the members and their friends should avail themselves of the opportunity, which the society affords, of keeping up with the science of the day.

day.

Besides the regular members, there were present several students from the night classes of the Albany High School with Prof. B. O. Burgin, head of the Science Department.

partment.

The next meeting is to be held on March 25. New members will be initiated, and Professor Hale will speak on the topic "Joseph Henry." Members of J. H. S. be there! The program committee plans an exciting campaign for the new members.

THE DANSANT SATUR-DAY AFTERNOON

The regular Saturday tea will be held as usual Saturday afternoon, March 13, in the college gymnasium, from 3 to 5 o'clock. The hostesses will be Miss Murray, Miss Futterer, Miss Tuttle, Miss Carmody, Mrs. Power, Mrs. De Porte, Mrs. Thompson and Mrs. York.

PHYSICAL EDUCATION SOCIETY INITIATES EDUCATION NEW MEMBERS

"Oh, yes, here we are again,

"Here we are again," —— etc. We're just coming into our own. Last Tuesday night, March 2, a business meeting was held in the gymnasium, after which we initi-ated some dozen and a half victims and had our picture taken.

The match race between the blindfolded initiates was excruciatingly funny,—and otherwise, (Ask the Count.) Oh, yes, you did dance, didn't you, boys? They made an attempt at "Patriotism" which was truly praiseworthy. made an attempt at "Patriotism" which was truly praiseworthy. Our imagination ran riot when it came to their grace, and suppleness, and daintiness. A certain lassic, Benlah C., tho't the "feed" delicious and Bake was surely in his element while doing "The Boardwalk."

Everybody watch the keyboard for a notice of our swimming party, and sign up.

You won't regret it."

"A good time promised to all."

FRENCH CLUB TO HAVE A TEA

The members of the French Club will give a tea at 747 Madison Ave. on Saturday, April 17, from 3 to 5 p. m. Elisa Rigouard, '22, chairman of the affair, together with Jean Conners, '20, Elsa Miller, '20, and Ruth Callison, '21, will act as hostesses. Members are warned to brush up their vocabularies, as the affair is to be conducted only in French.

UNITED STATES COAST GUARD

Examination for Appointment of Cadets and Cadet Engineers.

An exceptional opportunity is presented for young men of the right caliber to complete their eduright caliber to complete their edu-cation and receive special training at Government expense and to be-come commissioned officers in one of the military services of the United States.

The U. S. Coast Guard an-nounces a competitive examination, commencing April 5, 1920, for ap-pointment of cadets and cadet engi-neers.

neers.

Age Limits—For appointment as cadet, 18 to 24; for appointment as cadet engineer, 20 to 25.

Cadets and cadet enginers are trained to become commissioned officers of the Coast Guard at the Coast Guard Academy at New

Continued on Page 3

CONSUMERS' LEAGUE DISCUSS IMPORTANT BILLS

At a meeting of Consumers' League, Friday, March 5, Florence Fitch gave a report of the joint conference of national, state, local Fitch gave a report of the joint conference of national, state, local and college leagues which she attended in New York City, February 20 and 21. Her main message concerned student support of the Roosevelt minimum wage bill and the Simpson eight-hour day bill now before the Assembly. Our cooperation as prospective voters is urged. Do you want fair labor conditions? Then show your personal interest by writing to Assemblymen Roosevelt and Simpson, State Capitol, Albany.

Friday morning you will receive cards asking your backing for Consumers' League. These are the delimite things you can do to improve present working laws:

1. Inform yourself as to labor conditions surrounding working women in New York State and familiarize yourself with needed legislation.

legislation.

Write letters to representa-Continued on Page 4

NEW SORORITY IN STATE COLLEGE

Gamma Kappa Phi, the seventh sorority of State College, has been organized, and acknowledged by the necessary authorities. A house is maintained at 80 North Allen street. The officers for this year are: President, Mildred Meserve, '20; vice-president, Florence Fitch, '21; treasurer, Hazel Rowley, '20; secretary, Cora Meserve, '22; reporter, Dorothy Banner, '20; marshal, Sybil Balme, '22; critic, Mary Stewart, '20.

At present there are thirteen members in this sorority. Their rushing season will begin after the Easter holidays.

State College News

MAR. 11, 1920 No. 21

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

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

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

Editor-in-chief, Kenneth P. Holben, '20 Managing Lditor, Elsie W. Hanbury, 20 Business Manager, Ellen C. Donahue, '20 Subscription Manager, Bertha West, '20 Assistant Business Manager, Edna Lowerree, '21

Edna Lowerree, 21 Associate Editors, F. Reginald Bruce, '21 Florence Stanbro, '21 Mary E. Whish, '21 Marjoric Fotter, '21 Louise Persons, '22 Elisa Rigouard, '22

"YOU AND YOURS"

Your college orchestra cannot be efficient without more members. If you play a mandolin, guitar, violin, banjo, flute or cello, your orchestra needs you.

We are privileged in having Dr. Thompson to direct, for his time

and effort is much in demand in other musical enterprises.

Other musical enterprises.

Practice takes place every Wednesday evening between eight and nine o'clock. Arrange your work accordingly and join.

The Junior class has made this worthwhile organization possible. Now it remains to the whole college to guarantee its success.

lege to guarantee its success.

TO THE ALUMNI

The end of this month, just be-The end of this month, just before Easter vacation, we are going
to publish our annual "big issue"
of the "News." Of course, the
function of this, being sent to every
high school in the State, is to
boom State College. We'd like
some articles containing "raves"
about our Alma Mater, what it
does for under-graduates and
alumni,

Please make these real "booms" and send them to the editor before March 20.

SOMETHING TO THINK ABOUT

We have had something "under our hat" for a long time; and we have kept it there not so much because we were afraid to say it as because we hardly knew how to express our feelings in such a way that they would not be misunderstood. A letter to the editor of the "News" printed in the issue for March 4, although not exactly dealing with the same subject, brought the matter so vividly home to us that we are going to come out with the thing, trusting that if we are wrong we may be corrected but not too severely criticized.

There is a somewhat general

There is a somewhat general There is a somewhat general feeling that teaching is a woman's job. The great patience and gentle, reasoning faculty, which are the necessary complements of modern pedagogy seem to be found

mostly in women. Yet we do not mostly in women. Yet we do not agree that this is entirely a profession for the fair sex. We feel that there is a great need for the man teacher. The boy of to-day needs someone to act as a big brother. Who is more adapted than the man teacher? If all the instructors in the United States were women, do you think there would be an adequate development of those vigorous characteristics would be an adequate development of those vigorous characteristics which live young men impart to a country? We are talking especially of the grammar school and high school pedagogue, for women have not become so common in the faculties of our higher educational institutions but what we always institutions but what we always think of the instructor of a college class in terms of short hair, beard,

class in terms of short hair, beard, and trousers.

If teaching is not distinctly a woman's position and men are badly needed for this profession, why is it that a man who engages in it is regarded as effeminate? Maybe you think this is nonsense, but we feel that is a rather deplorable fact. For instance, the other day a man whom we respected asked us, "What college are you attending?"

"Why, I'm going to State College."

lege." Ah-h, I see, studying to be a teacher. I thought you were in terested in electrical engineering. The tone given the wore

terested in electrical engineering."
The tone given the word
"teacher" could not be mistaken.
Then there followed a rather
poor explanation, we fear, of why
we had chosen teaching instead of
engineering. The interview concluded, and the man walked away
with a pitying expression too plain
to be misunderstood.
Now we do not feel that people

Now we do not feel that people are entirely unreasonable in regarding the man teacher as somewhat effeminate. It is not the whim of one man, but many men seem to take an attitude like that eited above. Do not mistake us. We do not believe, as some folk would have us, that the men of the next generation are going to be like women and the women like men. But we do believe that the world is being cultured to a finer degree causing in some cases a taint of effeminacy among men. This, also, we think is true of the man teacher. Now we do not feel that people

man teacher.

If we are right, we may attribute this condition to several things. First, there is the law of corporal

this condition to several things. First, there is the law of corporal punishment. In the good old days, a blue-beach gad played a good part in education; and, as we can personally testify, the culprit did not doubt that it was a man's hand that administered it. Then there is the fact that in the teachers' colleges of to-day there are usually afew males and a generous proportion of females.

Right here is a good place to state that our purpose is not to slam the women or to advocate the abolition of co-education. But we do think that if a man is constantly in the society of women, he will either partake of the gentle manners of woman-kind or flee in despair to some isolated island or wilderness far from society. In either case he is unfitted to become a teacher, for what boy would respect a lady-like man? It is likewise true that a woman constantly in society with men may become mannish. Either case is lamentable.

The remedy we propose is simlamentable.

The remedy we propose is sim-le. In colleges like our own ple. In colleges like our own State College, there should be more men's get-togethers, smokers, clubs, etc. Yes, have a lodge out in the woods, but have it exclusively for men where they can rough it. If the men could be together more of the time, it would be better for them. The kind of man who is a man and knows men's ways of life is the one that will gain the respect of boys and help the country by becoming a

AT THE MANHATTAN GAME

Talk about your college spirit—
it takes the alumni to set the pace
for us! When the team played
Manhattan at New York last Friday the weather was precipitous—
it rained bucketsfull all evening.
Not discouraged by the weather
conditions a number of alumni
braved the clements and wended
their way to Broadway and 131st
street to the college only to find
that the game was to be played at
50th street. With the dauntless
spirit of "State," the crowd floated
its way down to 59th street and
then climbed five flights of stairs
to get to the gym. There they inspired the team by their encouraging words throughout the game
and ended up by giving the old
"Locomotive" for the team and
for "State College." It surely
sounded good to hear the old cheer,
as you can well imagine. Such
spirit is what one can't help but
admire. These alumni had come
from various places in and about
New York, disregarding all inconveniences to themselves, to see the
team in action and to help the boys
win. If any who read this think
they have been lacking somewhat
in their spirit at our home games
— they shall have a final opporin their spirit at our home games
—they shall have a final opportunity to square themselves on
Saturday when we will close our
season with a victory over Hobart.

Among the alumni present at the Anong the alimin present at the Manhattan game were—Trene Patterson, '18, Eloise Lansing, '18, Janet Wall, '18, Dorothy Burten, '18, Clara Holder, '18, Lillian Magilton, '18, Vera Comstock, '14, Alice Howell, '18, Edna Berwald, '18, Violet Downsbrough, '18.

TARDINESS AT ASSEMBLY

It is absurd, to say the least, for us to endure the annoyance of having so many students coming late to Friday assembly. This seem-ing lack of intelligence on the part of so many students can be cured to some extent by stationing monitors at all doors, prohibiting entrance after 9:05. This, however, should be a last resort. Such an should be a last resort. Such an arrangement does not provide for keeping silent those groups of tardy people outside. No strict rule can be enforced eausing students to either be on time at these assemblies or stay away. A partial honor system in this respect might be effective, but it's up to the student body as a whole to realize that such a system is in operation.

operation.

No drastic steps can be taken if No drastic steps can be taken it students absent themselves from Friday assembly, but none should be necessary. These meetings are practically the only occasions when we are all together to give evidence of what loyalty we have for State College.

Effective measures for curing annual tagdiness can be switted.

annoying tardiness can be executed and certainly will be, when an audience comprised of our fellow students plainly shows its disap-proval and disgust occasioned by

proval and disgust occasioned by habitual tardiness and annoyance. Friday assembly period begins at 9:05. A good suggestion is that some class, say 19:23, set the ex-ample of being in their seats at 9:00. 1920 once created a prece-dent of voluntarily remaining seated while the other classes

If freshmen can make such a sacrifice to be on time cer-tainly the rest of us can follow.

WITH THE N. Y. AGGIES

While going to Farmingdale, the team was treated to a race between electric and steam engine trains.

A stranger (while driving in at the Farmingdale station): "What you all looking at; any-thing strange 'bout me?" Schiavone—"No. Only we hadn't seen a horse since we got here."

The Aggies are to be congratu-lated for their success in towing us between the station and the col-lege. Each time the horses swam a distance of two miles without lege. Each time the horses swam a distance of two miles without losing any part of their load—our condolences to the "1'ed" for miss-ing this "snap."

Before and after the game the before and after the game the team enjoyed a swim between the dressing room and the gynt. Water wings and life savers were furnished free. Next year we are proposing to add fishing tackle to our eminent. our equipment,

McCafferty has found his idea of a wonderful time in the moving staircase. At first he had a hard time getting his feet to harmonize with the motion of the stairs. Continued on Page 4

To the Editor of the "News:"

To the Editor of the "News:"
America is to-day shaken to its very foundations by anacchy, Bolshevism and many other "isms" until one wonders as to the final outcome of it all. The ultimate outcome will be fatal to America, to our unique Democracy, if America departs from her ancient traditions. And America must depart from her traditions, from the teachings of her founders, unless American teachers adhere to American ideals, love them and teach those in their charge to know and to love them.

The fate of America, of democracy and the services of the control of the contr

know and to love them.

The fate of America, of democracy, of civilization, rests in the hands of the American school teacher. It is our duty to prepare to accept our great responsibilities, to prepare for our great task. We are at present shamefully negligent. We are dabbling around with childish things, when we should prepare for our struggle.

In Chapel we sing "Ha! Ha! I'm Wild " and other foolish trash. It has been a long time since we Americans have been called to our feet to sing "The Star Spangled Banner." We have been too busy with our silly, infantile whims to he

Banner." We have been too busy with our silly, infantile whims to be true Americans. Let us show that we are still Americans by singing our National War Anthem—and sing it as It Is Written! !!! Let us include the Third Verse which has been stricken from that song by traitors. For those who do not know it we are putting it down here:

do not know it we are putting it down here:
And where is that band who so vauntingly swore
That the havoe of war and the battle's confusion
A home and a country would leave us no more?
Their blood has washed out their foul footsteps' pollution.
No refuge could save the hireling and slave
From the terror of flight or the

and slave
From the terror of flight or the
gloom of the grave.
And the Star Spangled Banner in
triumph shall wave
O'er the land of the free, and the

ter the land of the brave, '20-'21-'23.

WHO'S WHO

The Practice House group for this week includes Geraldine Crum, Alice Keesor, Esther Corbin, and Bertha Tate,
Miss Van Liew will attend a vocational conference for the southern district of N. V. State at Elmira, March 12 and 13. She will take part in the program.
Congradulations are extended to

Congrafulations are extended to Elizabeth Palmer Lasher, '17, upon the birth of a son, Hiram Nelson, the first part of February.

Among those who attended the Albany Law School dance at the Vincentian Institute this past week were Edna Schwab, Harriet Doyle, Margaret Smith, Myra Shaw, Dorothy Patterson, Gertrude Dorothy Patterson, Gertrude Burnz, Florence Stubbs, Edua Hardy, Elizabeth Beckwith, Doro-thy Banner, and Edua Parshall.

Mildred Weller, '20, O. N., has been spending two weeks at the Practice House, as a guest of Miss Wilson.

$\Delta \Omega$

Δ Ω

Delta Omega entertained at tea Sunday afternoon, March 7, in honor of the Albany Alummae of the sorority. Miss Unshing and Miss Loch were at the tea table.

Ruth Murtaugh, '18, and Florence Stubbs, '20, attended the dance given by the Albany Law School in the Vincentian Itall.

Frances Recks, '22, attended an informal dance given at the Albany Woman's Club, last evening.

Dorothy Plum, '22, passed the week end at Vassar College as the guest of her sister Margaret, who

week ent at Vassar Collège as the guest of her sister Margaret, who is a member in the Senior Class. Mrs. Wm. Franke (Bertha Reedy, '17) spent last Wednesday at the House.

H de

We congratulate Florence Stan-bro, '21, on her election to Omi-cron Nu.

cron Nu,
Blanche Hill, '21, attended the
dance given Thursday evening at
Vincentian Institute by the senior
class of the Albany Law School,
Edith Chandler, '18, has accepted a position at Brewster, New
York,

Georgia Koch, '22, was a dinner guest at the House Thursday even-

ing, Ruth Lobdell, '20, spent Sunday wight as the guest of Winifred

night as the guest of Winifred Glezen at the "Y" house. An informal party was held Sun-day evening in honor of Betty Gardner, '20.

day evening in nonor of sector Gardner, '20.

May Truman, '21, spent the week end with Elizabeth Sherley, '21.

Anne Fortanier, '20, spent Thursday night as the guest of Helen Leitzell, '20.

"Klonnie" Gross is entertaining her mother from Arlington, New Jersey, at the House over the week

end. K Δ are pleased to welcome Esther Corbin, '20, Geraldine Crumb, '20, and Elinor Hees, '20,

Crumb, '20, and Elinor Hees, '20, as pledge members.
Dorothy Roberts, '19, who is teaching at Lake George, spent the week end at her home.
Ada Edwards, '11, Esther Trumbull, '11, Mary Denbow Keene, '11, Florence McKinley. '10, Isabel Knapp, '11, and Mrs. Ann Boochever De Ber, '11, attended the Alumna meeting held Saturday, March 6.
Hilda Blair, '20, visited Home Economics Schools of Schenectady last Friday.

last Friday.

V T

We congratulate Doris Davey on being elected a member of Omi-eron Nu. Cecile Conklin spent the week end at her home in Hillsdale. Lela Cackner visited in Sauger-ties over the week end.

Katherine McGarrahan, '21, was an overnight guest at the Lodge during the past week, Elizabeth O'Connell, '20, spent

last week end at her home in Poughkeepsie. Chi Sigma Theta extends deepest

sympathy to Elizabeth Carey, '22, on the loss of her sister, Alice Marie Carey,

AEΦ

Florence Schuster spent a few days at her home in Kingston. Edythe Sherman entertained sev-

cayone sourman entertained several of the Alpha Epsilon Phi girls at lunch last week.

Sophia Rosensweig, '19, who is doing post-graduate work at Columbia, passed a few days in Albany recently.

THE "Y"

THE "Y"

Guests at the "Y" House this
week were: Miss Ethel Miller of
Albany, guest of Elsa Miller; Harriet Holmes, Lovisa Vedder, Elizabeth Oshoru, Marjoric Suith and
Ruth Lobdell.
Beulah Kittle, '19, spent the
week end at the House,
Faculty members entertained at
the House were Miss Johnson,
Miss Cushing, and Miss Card.

KAP

"Joe" Walker, '18, was in town

st week end.
Ed. Springmann, '20, spent the eek end at his home at Glen

Cove, L. I.
Hugo, Polt, '21, has completed
the third chapter of his novel, calling it the "Room of Mystery."

AEΦ

We are glad to have Dora Schwadelson back with us. Due to the storm Dora has been unable to be here at college.

Helen Stresemer entertained Florence Schuster at dinner on

Simday.

Fannie L. Goldsmith, '13, who was the guest of her sister, Helen Goldsmith, '21, last week end, will leave N. V. City on S. S. Monns for New Orleans. She will then go to Los Angeles, where she has accepted a position.

WANTED

To purchase two 1917 "Peda-gogues." Inquire of the editor of the "News."

U. S. COAST GUARD Continued from Page 1 London, Comn. The regular course for cadets covers three years, and that for cadet engineers covers one

Each summer the students are taken on an extended practice cruise. These cruises have included visits to ports on the Atlantic Coast and in the West Indies, and to the Canal Zone, and

Indies, and to the Canal Zone, and visits to European ports when conditions permitted.

Cadets receive the same pay and allowances as midshipman of the Navy (\$600 per annum and one ration per day). Cadet engineers receive \$75 per month and one ration per day.

per day.

Upon graduation from the Academy, a cadet is commissioned by the President as a third lieu-

tenant in the Coast Guard. A cadet engineer, upon graduation, is commissioned by the President as a third lieutenant of engineers in the Coast Guard. Commissioned officers of the Coast Guard hold relative rank with officers of the Army and Navy.

The examination is strictly competitive; appointments are made

and Navy.

The examination is strictly competitive; appointments are made strictly on merit.

Every effort will be made to hold examinations at points convenient for candidates. The examination for cadets may be expected to take four days, and that for cadet engineers five days.

The opportunity this year is particularly favorable because it is hoped that an exceptionally large number of cadets and cadet engineers will be appointed.

Write to Commandant, U. S. Coast Guard, Washington, D. C. and you will be sent a circular giving full information about the examination. You may also obtain, upon request, any special information desired about the Coast Guard Academy or the Service.

STATE BREAKS EVEN

Continued from Page 1

STATE COLLEGE

Masson, If	Name and pos.	Fb.	Fp.	Tp.
Masson, If. 1 0 Springmann, c. 1 10 L Polt, rg. 0 0 Lobdell, Ig. 0 0	Cassavant, rf	3	()	6
Polt, rg 0 0 0 Lobdell, lg 0 0	Masson, lí	1	()	- 2
Lobdell, lg 0 0 0	Springmann, c	1	10	12
		()	0	()
Johnson, If	Lobdell, lg	1)	0	0
6 10 2	Johnson, If	1	U	2
W. 322		6	10	22

		11:5	
Name and pos.	Fb.	Fp.	Tp.
Nichols, rf	5	4	14
Van Pelt, If,	1	()	2
Tuttle, c	2	1	5
Powers, lg	1	0	2
Wenger, rg	()	O	()
		-	

Summary: Score at half-time — State, 13; Aggies, 12. Referee — Carroll. Scorer — Schiavone, Time of halves - twenty minutes.

Losing to the Aggies seemed to spur State for a victory over Man-hattan. The teams played on even terms for the first ten minutes when State broke into the scoring column and in quick succession scored four field baskets. Masson counted four titles from the field

scored four held baskets. Masson counted four times from the field during this half. State let up during the second half and Manhattan scored eight points while State scored nineteen. Masson featured for State while

Springmann played his usual good Score:

STATE COLLEGE

Name and pos.	Fb.	Fp.	Tp
Cassavant, rf	3	0	(
Masson, If	7	0	14
Springmann, c	4	2	10
Polt, rg	0	0	(
Lobdell, Ig	0	0	(
Johnson, rf	2.	0	- 4
McCluer, If	0	0	0
	16	2	34

	MANHAT	LAN		
	Name and pos.	Fb.	Fp.	Tp.
١	Hesler, rf	0	0	0
	Hayes, If	. 0	2	2
١	Guilfoy, c	0	0	0
١	Wilson, rg	0	0	0
1	Mahoney, Ig	1	0	2
١	Sullivan, lg	. 0	0	0
1	O'Reilly, rf	1	0	2
١	Burns, c	2	0	4
ı	Sullivan, rg		0	0
ı	Lynch, rg	0	0	0
١		4	7	10

GOOD CLOTHING HATS and SHOES

Savard & Golburn

for Shoes 23 No. Pearl St.

Cotrell & Leonard

Makers of

CAPS, GOWNS, and Hoods Broadway, Albany

DAWSON'S

259 Central Ave.

Men's Furnishings

Hats

G. SCHNEIBLE PHARMACY

TEXTROOKS

HOSES

Shoes

ON COLLEGE CORNER

ORCHIDS

EYRES

FLORIST SAY IT WITH FLOWERS

TELUPHONE MAIN 5588

ALBANY, N. Y.

WARREN & CO.

Manufacturing Jewelers 108 Fulton St. New York

CLASS PINS RINGS FRATERNITY EMBLEMS

Makers: 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

Become a Comptometer Operator

A Comptometer course fits you for a position with interesting work, refined business surroundings and excellent pay.

Class forming nou

Comptometer School Mr. W. P. Doughty

51 State St.

Main 3190

Don't forget the Debate Friday morning and the Game Saturday night

SENIORS WIN TWO GAMES FROM FROSH

On Monday afternoon, March 1, the senior and freshmen girls played basketball. They also played another game on Wednesday afternoon, March 3. The seniors were successful in both. The score on Monday was 13-7, on Wednesday 14-10. The line-up for the seniors was: Isabelle Johnson, c.; Florence Van Ness, sc.; Florence Bohne, rg.; Sarah Adriance, ig.; Marguerite Alden, rg.; Dorothy Mulholland, Ig.

The line-up for the freshmen was: Evelyn Waugh, c.; Margaret Hutchins, sc.; Helen McKenna, f.; Martha Bailey, f.; Marjorie Mathewson, g.; Mary Consellick, g.

On Wednesday the line-up for each team was the same with the exception that neither team had side centers.

Referee — Miss Bennett. Time-kenny and severe — Ellen Doug-

Referee - Miss Bennett, Time-keeper and scorer - Ellen Dono-

CHEMISTRY CLUB

The last meeting of Chemistry Club was held on Friday, March 5th. Marcella Ryan gave a paper on "Fabriakoid," the imitation leather fabric on the market.

A design for a Chamistry Club.

A design for a Chemistry Club pin was adopted. It is to be a napthalene ring with a red enamel center. The pin itself is of silver.

MUSIC CLUB

Music Club met Monday, March 8, 1920, at four o'clock in the auditorium. The program, which was in charge of Marjorie Bryant, consisted of piano solos by Katherine Ball and vocal selections by a male quartet. The members of the quartet are Ed. Springmann, Ted Cassavant, Chas. Reilly and Paul Henninger. A large attendance is urged for the next meeting.

CONSUMERS' LEAGUE

Continued from Page 1 tives when asked to do so by the Legislative Committee.

Attend hearings of our bills at Albany.

5. Try to get one new member.
6. Read the Consumers' League Bulletin which is issued four times a year. Do your Christmas shopping

early,

8 Pay your 25 cents dues,

9. Attend meetings of the Col-

SCIENCE CLUB

Continued from Page 1

members of the society, should come together before each meeting to discuss business and originate measures. Mr. Nicholson an-nounced that the topic for the disnounced that the topic for the dis-cussion in the next meeting will be, "Shall the qualifications for teach-ers be raised?" The affirmative will be upheld by Miss Beale and Miss Vedder. Miss Nolan and an-other speaker as yet unappointed will speak in the negative.

WITH N. Y. AGGIES Continued from Page 2

Hugo 'Polt got enough material from the N. Y. Aggie farmerettes to write the second chapter to his contemplated "Philosophy of contemplated "Philosophy of Femininity." He is planning to dedicate it to his greatest source of information, a young bob haired blonde. No wonder Hugo always took the ball out of bounds.

In the Big City

How can a man go on a diet and still eat a \$1.50 meal; or make two telephone calls, after lighting with the operator; or score seven field baskets with his girl in the balcony? Ask Louis Masson; he did them all.

The basketball management intends to produce a play entitled "How Room 99 Became Room 62," Each player is writing his own part.

Lost.—Two brass beds of antique lineage disappeared mysteriously from the 5th floor of Hotel G—— hast Friday night. Foul play was suspected, when dissected parts of the beds were found in the involves the state of the beds were found in the firealizer, burgers beds and parts of the beds were found in the fireplace, bureau, book case and bathroom. Rumor has it that a number of valises in their exit from said hotel the next morning gave forth metallic jingles. Any information leading to the restoration of the property mentioned will be amply rewarded. Hotel G. N. Y. C.

Hugo Polt is going into the di-Hugo Polt is going into the di-rectory business very shortly. He is getting into practice already by carrying with him in his valise wherever he goes the latest issue of the N. Y. Telephone directory. "How could you do dot, Hugo?" (P. S.—Said directory has been missed by the telephone patrons where Hugo was stopping.)

THE MAIL BOX

Dear Annabelle:

Not long ago I attended a dance with a young man. The chaper-ones left just before the last dance. Before they went I and my darling boy solemnly promised not to turn out the lights. Some other young men turned the lights out. We immediately put them back on, feeling it was our duty. Did we do right? We are both wasting our young lives by worrying. young lives by worrying.

Anxious N. F.

That depends. You apparently felt you could not trust yourself in the dark. Altho' somewhat unkind to the others who could stand the excitement, still on the whole you know your failings.

Charles M. Winchester, President Ernest A. Barvoets, Vice-President Campbell Carrington, Secretary Edward C. Carrington, Treasure

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

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

KATTREIN

Engraver Printer Stationer Wedding Stationery a Specialty

5 Maiden Lane,

Confectionery

Albany, N. Y.

WILLIAM SPEIDEL

Periodicals

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

FRANK H. 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.

Diamonds - Watches - Jewelry A Special Offer of 10% Discount to all College Students

SEGAL'S JEWELRY SHOP Albany, N. Y

171 Central Ave...

PHONE WEST 2334

OSHER'S GOODYEAR SHOE REPAIR WORKS

28 CENTRAL AVE.

ALBANY, N. Y

Good Printers

The Gateway Press

336 Central Ave.