State College News

NEW YORK STATE COLLEGE FOR TEACHERS

ESTABLISHED BY THE CLASS OF 1918

Vol. V. No. 6

ALBANY, N. Y., NOVEMBER 4, 1920

\$2.00 PER YEAR

SCHEDULED BASKETBALL GAMES

- Dec. 4. St. Stephens at Al
 - bany. 11. Union at Schenec-
- Jan. 8. St. Stephen's at Annandale-on-Hudson.
 14. Colgate at Albany.
- 22. Manhattan at Albany. Feb. 5. State College Alumni
 - at Albany.

 11. St. Lawrence at Al-
- 11. St. Lawrence at Albany.

 18. Game pending.

 25. Game pending at New York.

 26. Manhattan at New York.

 Mch. 4. Clarkson at Potsdam.

 5. St. Lawrence at Canton.
 - Hobart at Albany. Game pending at Albany.

RST CAMPUS FRA FRAT STRUCTION

The new Fraternity House of Sigma Nu Kappa is well underway and it is hoped it will be completed before Thanksgiving vacation. It is located west of the Science Building and is being constructed from the former of Green wilding of

Building and is being constructed from the former office building of the Student Army Training Corps. The active members of the Fra-ternity are doing the work them-selves during their spare time from college work. In the two weeks since the work was started almost college work. In the two weeks since the work was started almost one-half has been completed. The House will be painted with the colors of the Fraternity, brown with white trimmings. The inside will be furnished with beaver board of a cream color and trimmed with oak stained strips. The building will be divided into four rooms, two for dormitories, one for study and the remainder a large reception room thirty feet long by twenty feet wide.

Sigma Nu Kappa is the oldest, existent, Fraternity in State College. It was organized in 1913. Some of the Faculty members, Professor Hidley and Instructor Long were members of the Fraternity in their student days at State College. The Alumni number over seventy and we are happy to say the majority of them are Continued on page 4

STUDENT TAX

The days set for the collection of the blanket tax are as follows:
Seniors—Monday, November 8;
Juniors—Tuesday, November 9;
Sophomores—Monday, November 15:

Freshmen-Tuesday, November

The hours are from nine to twelve in the morning, and from two to four in the afternoon, and the place is Room 203.

STUDENT ASSEMBLY

An exceptionally enjoyable student assembly took place Friday morning, Oct. 29. Dr. Thompson, who is instructing the newly organized chorus singing class, had charge of the program. The program consisted of folk songs of the gram consisted of folk songs of the various countries, America, Ireland, Scotland, Russia. The arrange-ment of the selections was very pleasing, some being sung by the whole college, others by the chorus singing class with several vocal solos and piano selections.

ASSEMBLY PROGRAM

Nov. 5. General Assembly Sing. Nov. 12. Talk by Dr. Brubacher. Nov. 19. Senior Class Day. Dec. 3. Junior-Senior Debate. Dec. 10. Sophomore-Freshman De-bate.

bate. Dec. 17. Pilgrim Day Celebration. Jan.

Open, Junior Class Day. Open,

Feb. 11. Sophomore Class Day.

G. A. A. FROLIC

The G. A. A. frolic started at 30 p. m. Ernestine Owens 8:30 p. m. Ernestine Owens dressed as a little girl showed her funny paper to the girls. Lela Cachener, Mabel Jacobson and L. Currie represented Buster Brown, Currie represented Buster Brown, Mary Jane and Tige. Isahel Peck dressed as Mary from the country, took off her part very well. Benjah Cunningham and Gladys Teetsel represented Polly and her Pal. The Katzenjammers Kids, their mother, father and the Colonel next appeared. These parts were taken by Grace. Larence, Austa taken by Grace Laurence, Agusta Knapp, Louise Persons and Sybil Purdy. Miss Bennett, a little doll, sang for us and Miss Card then danced. Both numbers were en-

Ernie then put away her funny sheet and showed us some of the Continued on page 4

FRESHMAN CLASS

At the last meeting of the Freshmen class, Jane Green was elected cheer leader; Edna Shafer, song leader; John Cassavant and Emily Belding, managers of class ath-

DR. BRUBACHER GIVES ADDRESS

ADDRESS

President Brubacher delivered an address on "The Training of High School Teachers of Commercial Subjects" at the University of Pennsylvania in Philadelphia, Saturday, October 30th. The University of Pennsylvania had invited the United States Bureau of Education and the colleges of New England and the Middle States into a conference on business training. Other speakers were Dr. W. D. Lewis, the Deputy Superintendent of Public Instruction of Pennsylvania, the Deputy Superintendent of Pub-lic Instruction of Pennsylvania, Professor John L. Stewart of Le-high University, Professor R. C. Macree of Columbia University, and Dean A. W. Taylor of New York University.

RUSSIAN MUSICAL PRO-GRAM

The first concert under the di-rection of the extension course "Immigrant Backgrounds and Immigrant Backgrounds and Lonelands" was given in the audi-Homelands Homelands was given in the autorium Wednesday evening, November 9, at 8:15 p. m. The concert consisted of the music of the Rusconsisted of the music of the Russian people sung by the choir of St. Basil's Orthodox Russian Church of Watervliet, directed by Stephen N. Sichuk. Mademoiselle Olsa de Bernhard, a member of the famous Russian Isba choir gave several solos. Dr. H. W. Thompson and Mr. T. F. H. Candlyn gave several selections on the piano.

The following is the program which was given:

1. The Hymn of Free Russia (March, 1917), Gretchaninoff.

Young Russia, hail, victorious!

2. Sacred Songs:

2. Sacred Songs; a. Cherubim Hymn, Lomakin. b. Lord's Prayer, Rimsky-Kor-

sakoff.
"O, Sweetest Jesu" Fatteyeff,
3. Sacred solo, "He is risen,"

Rachmaninoff.
4. 1812 Overture, Tschaikowsky.

4. 1812 Overture, 15. Secular choruses:
a, "My fair countryside," Artschasheff.
b. "Away to the woods," Vor-

n. (Gypsy song from an opera.) 5. Tatyana's Air from "Eugene aegin," Tschaikowsky. 7. Finale, Adagio Lamentoso, 6.

7. Finale, Adagio Lamentoso, com the Symphonic Pathelique,

Tschaikowsky.

8. Two Folksongs of Little Russia (Ukraine), Lessik,

a. A Maiden's Song,

b. The Dove's Flight,

9. Song of the Volga Boatmen,

Folksong.

NEW ALBANY ORPHAN ASYLUM

Superintendent Breeze, with De-gree from State College, Appointed

Mr. William F. H. Breeze, of Springfield, Mass., has been appointed superintendent to succeed Mr. James Hollenbeck of the Alban Orphan Asylum. Mr. Breeze who has had experience as school superintendent and in other educational positions, in products of union College with the degrees of Ph. B. and A. M., and of State College with the degree of Ped. B. Mr. Hollenbeck, who has been superintendent of the Orphan Asylum for superintendents with the degree of Ped. B. lum for seven years, will take a new position in New York. Mr. Breeze will assume his new duties

SIGN FOR PHOTOGRAPHS

The Albany Art Union is doing the photographing for the Pedagogue this year. Sign up for appointments on the schedule which is posted on the main bulletin board. All pictures must be taken before the Christmas vacation.

DRAMATICS AND ARTS ASSOCIATION PLANS

The Dramatics and Arts Association plans for the college year always attract a good deal of attention, and this year's plans are bound to receive their share of in-terest for they are particularly

The big event, of course, is John Drinkwater's lecture which will be given Tuesday evening, February 8, in Chancellor's Hall. This English playwright, whose great play, "Abraham Lincoln," has been playwright, whose great play, "Abraham Lincoln," has been awarded the highest praise in London and in New York, will talk to us on "An English Dramatist's View of Lincoln." The association is getting this famous lecturer through the Lee Keedick lyceum bureau. Although this bureau will do most of the advertising, our association hopes that the students here will aid in this work of advertising both here and in the neighboring cities. The lecture will cost the association \$500, of which \$200 is from the student fund, and the remainder, it is expected, will be raised by the admission fees. S. C. T. students will be admitted free of charge, but, out of courtesy, it is expected they out of courtesy, it is expected they will take balcony seats, so that the orchestra will be left for the outsiders, who will be asked an admission price of \$1.00.

The Dramatics Class will present three one-act plays about two weeks before mid-years. The plays have not yet been chosen, but the class is working over plays now and will decide upon three, very shortly. In June, the long play — three or four acts — will be given. three or four acts—will be given.
These plays will be presented in
the Albany High School auditorium, and S. T. C. students will be
admitted free.
In April, Miss Agnes Futterer
will read "Quality Street," by
James M. Barrie. This is a charming thing of which some great Eng-

Continued on page 4

AMERICAN DIETETIC AS-SOCIATION

Prof. Gillett, head of the Home Prof. Gillett, head of the Home Economics Department and Miss Eva Wilson attended the third annual meeting of the American Dietetic Association which was held October 25-27 at Hotel McAlpin, New York. All phases of work concerning dietetics were discussed at various sessions. Mr. Mitchner, director of the Silver Bay Associatelivered an address on the sess Principles Involved in

delivered an address on the css Principles Involved in aging an Institution." One of the most interesting talks given, was delivered by Dr. Katherine Bement Davis, General Secretary of the Bureau of Social Hygiene. Her subject was "Dietetics in Public Institutions." A very interesting trip was arranged to the laboratory of Dr. Graham Lusk, who personally explained the calorimeter now in use at the Cornell Medical Clinic and at Belleview Hospital.

State College Rews

November 4

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

The subscription rate is two dol-lars 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, F. Reginald Bruce, '21 Managing Editor, Florence Stanbro, '21 Horence Standarder, Business Manager, '21 Edna Lowerree, Subscription Manager, Mary Whish, '21 Assistant Business Managers Ethel Huyck, '22 Alice O'Connor Associate Editors, Hope Persons, '22 Louise Persons, '22 Helen Dangremond, '22 Reporters Vera Nolan, '23 Warren Gray, '23 Eira Williams, '23

"Boost!" That is the motto of the "News" for this year. Boost ourselves; boost each other; boost our activities; and, in so doing, boost our college.

A SINGING COLLEGE

Last Friday, State College stud-ents were given a treat by way of a real live musical program, given under the direction of Dr. Thompson. At the end of the chapel period, Dr. Thompson announced that this is the beginning of a movement to make State College "a singing college" like Princeton, Hamilton and others. We think that especial credit should be given to those who are the leaders think that especial credit should be given to those who are the leaders in this worthy movement. If there is anything which will make assemblies more interesting and brighten up the whole aspect of college life, it is music. The entire student body should get behind the Music Department, and make it possible for them to continue their excellent beginning. excellent beginning.

INTERCLASS BASKET-BALL

How many State College stud-ents have read the basketball sched-ule published on the bulletin board in the main hall? There are some in the main hall? There are some good games yet to come in the Interclass League, and all of them will be played in the Albany High Gymnasium, where there is plenty of room for everybody. Class spirit hasn't been very noticeable this year. So, seniors, juniors, sophomores, and freshmen, here is a chance for you to make up for sophomores, and freshmen, here is a chance for you to make up for your very evident lack of "pep" during the first month of the college year. Cont out to these games in a body. Get some rousing cheers, and give some organized class yells. College will never really be college without class spirit. So get in line. Last week there were from fifty to seventy-five students out to the basketball games. This week there should be five hundred.

HELP YELL

Rooters are invited to visit the A. H. S. gym and help the boys in their endeavors. A little noise in a basketball game means a lot in a close finish for your class team. Join the throng. Use your voices. Watch the results.

Watch the results.

"Take for example" that 1921 cheering squad. Note the deep, rich, contralto yells. Four years ago they had regulation high-pitched, squeaky Frosh voices. See what four years attendance and cheering at interclass basketball games has done for them and their team.

Said the senior to the freshman (Reply to Oct. 14, 1920):
"Twixt you and me is a mighty

chasm,
We represent the extremes, my friend
You the beginning, I the end."

The Freshman made reply,
As he winked his honest eye;
"Well, when I hear you cheer, old

man Gee, I'm glad that I began." A Side-Line Johnny.

ON SUNDAY

Some say—and they comprise the majority of State College's most loyal students—that we as a whole lack true College spirit. Just as there is reason for the predomin-ance of certain ideas among us, there are causes justifying those who have arrived at this conclusion.

there are causes justifying those who have arrived at this conclusion. We must admit that State College, unlike other colleges, does not have dormitories to make us feel like a college unit. Sundays of all times are days when we fall apart. We wonder what would be the result of Sunday afternoon get-togethers. Would these be a means of bringing us in contact with one another in a pleasant way? Would not the Green room make an ideal place to write the "home letter" or to read a good magazine? Would not your letter have less of a homesick tone if you had your friends sick tone if you had your friends about you when you write it? How would you like to gather in some such a way as a Sunday get-to-

PATRONIZE OUR ADVER-TISERS

Perhaps it is a well-worn phrase! Does that make it less applicable? We voted for the "News" appro-Ternaps I is a well-worn phrase! Does that make it less applicable? We voted for the "News" appropriation, but our responsibility for its success does not end there. Without the money gained through advertising the "News" would not be able to go on. We can't expect business men to give us their support and we give nothing in return. When you buy stationery, pens, notebooks, etc., remember Schneible's, Brennan's and Clapp's. If you are looking around for a Prom dress, why not let Cottrell & Leonard's or Steefel Bros., or Hewett's Silk Shop show you what they have? If you are buying Her flowers, why not go to Danker's or Eyre's? If your favorite store does not advertise, tell the "News" about it. They owe us an ad. Before you start shopping, glance over the "News" about does not advertise, tell the "News" about it. They owe us an ad. Before you start shopping, glance over the "News" advertisements.

And when you do shop just mention they to the support of the Col. Col.

the "News" advertisements.
And when you do shop just mention that you are from State College, to show people that their ads are bringing results. It would be lots easier for us ad-seekers, if storekeepers only knew by experience and not by our word alone, that State College patronizes them.

"COOPEROATE WITH THE CO-OP"

No college undertaking can be the success that it should be unless No college undertaking can be the success that it should be unless it is supported by every last student. It holds true in the case of the Co-op Book Shop as well as in any other organization. Not but that the student body has been supporting the Co-ops, and most heartily too, because they realize more and more each day what a wonderful privilege it is to have such a shop in college. But a few of the students order books and then forget or neglect to call for them. They little realize how greatly this inconveniences the Co-op. In the first place, all bills must be paid within thirty days or it is necessary to return the books. This means that the books MUST be called for just as soon as they come in. If you the books MUST be called for just as soon as they come in. If you are not sure whether or not the book you ordered has come, look at the lists posted on the buffetin board outside of the Shop door. That will tell you. Please give your attention to this matter, and a little more promptings. Concern a little more promptness. Cooperate with the Co-op.

NEW SUPPLIES FOR THE CO-OP

Here is your chance to get that College Memory Book that you have intended to get for ever so long. The Co-op Book Storeis having a special sale on memory books this week, so get it now. A new order of leather novelties, address books, clipping holders, snapshot albums have just come and you are invited to look them over. The copies of "The Merchant of Venice" for the Shakespeare class are here, invited to look them over. The copies of "The Merchant of Venice" for the Shakespeare class are here, besides typewriting, journal and ledger paper for the Commercial Ed, Department,

HOME ECONOMICS

The members of the Home Economics Department met at dinner Monday evening and heard reports from the meeting of the American Dietetic Association at New York and the Household Arts Anniversary celebration at Buffalo Normal School,

The Cafeteria lunchroom was used Wednesday evening in serving after-concert refreshments to the Russian Isba Singers and faculty guests. Refreshments were prepared and served by students registered for H. E. 2. Mrs. Frear was in direct charge of this service.

The Senior Students in Home Economics now living in the Practice House are: Florence Fitch, hostess; Dorothy Howe, Helen Metz, and Dorothy Patterson. The incoming group was entertained at supper Sunday evening by Miss Wilson and the students who have been administering the duties of the House since the semester's work commenced.

JOSEPH HENRY SOCIETY

The Joseph Henry Society held its first meeting this year in Room 250 last Thursday evening. Harold Holmes, '21, was elected to take the place of Clara Knickerbocker, ext'22, as secretary. There was some discussion about changing the time of meeting but the decision was left to the executive board. Theodore Hill, '21, gave a talk on the Tesla Turbine. Watch bulletin board for notice of next meeting

FRENCH CLUB

On Monday, October 18, the French Club held its first meeting. The officers elected for this year

are:—
President, Elise Regouard; vicepresident, Ruth Heminover; sec.treas., Alice Briggs; reporter,
Elizabeth Renner.
Meetings are to be held every
other Monday afternoon at 4:30.
In order to become a member you
nust have either two years' of
French in High School or one year
of French in college.
Don't forget to come French ma-

Don't forget to come French ma-jors and minors and you Freshmen,

WANTED-Student to assist with chores in exchange for board and room. Mrs. Rich, 659 Hudson

Steefel Bros. Girls Shop

Quality and Moderate Prices

WRIGLEYS Before the War

During the War

NOW!

The Flavor Lasts So Does the Price!

ATOMS are so infinitesimal that to be seen under the most powerful microscope one hundred million must be grouped. The atom used to be the smallest indivisible unit of matter. When the X-Rays and radium were discovered physicists found that they were dealing with smaller things than atoms—with particles they call "electrons."

Atoms are built up of electrons, just as the solar system is built up of sun and planets. Magnify the hydrogen atom, says Sir Oliver Lodge, to the size of a cathedral, and an electron, in comparison, will be no bigger than a bird-shot.

Not much substantial progress can be made in chemical and electrical industries unless the action of electrons is studied. For that reason the chemists and physicists in the Research Labora-tories of the General Electric Company are as much concerned with the very constitution of matter as they are with the development of new inventions. They use the X-Ray tube as if it were a machine-gun; for by its means electrons are shot at targets in new ways so as to reveal more about the structure of

As the result of such experiments, the X-Ray tube has been greatly improved, and the vacuum tube, now so indispensable in radio communication, has been developed into a kind of trigger device for guiding electrons by radio waves.

Years may thus be spent in what seems to be merely a purely "theoretical" investigation. Yet nothing is so practical as a good theory. The whole structure of modern mechanical engineering is reared on Newton's laws of gravitation and motion—theories stated in the form of immutable propositions.

In the past the theories that resulted from purely scientific research usually came from the university laboratories, whereupon the industries applied them. The Research Laboratories of the General Electric Company conceive it as part of their task to explore the unknown in the same spirit, even though there may be no immediate commercial goal in view. Sooner or later the world profits by such research in pure science. Wireless communication, for example, was accomplished largely as the result of Herz's brilliant series of purely scientific experiments demonstrating the existence of wireless waves.

WHO'S WHO

"Y" House

The girls enjoyed an informal Hallowe'en party on Saturday

Hallowe'en party on Saturday night.

Alice Graham, '20, was the week-end guest of Wilhelmina Lewin, '21, and Dora Piersma, '21.

Frances Ayres of Schenectady, was the week-end guest of Marjory Stidworthy, '21.

Charlotte Benedict, '21, spent Sunday with her sister.

Charlotte Benedict, '21, spent Sunday with her sister. May Wood, '23, spent the weekend at Schenectady. Harriet Holmes, '21, Virginia Comaro, '23, Mary Allen, '23, and Beatrice Haswell, '23, visited at their homes over Sunday. Eleanor Plum, '24, was the guest of Augusta Knapp, '22, Friday night. night.

Mr. and Mrs. Edwin B. Mead and daughter, Florence, visited Ethel Mead, '23, on Sunday.

Syddum Hall

Florence Dorsey; '23, spent the week-end at her home in Peekskill. Final arrangements have been made for the house dance on Satur-

day evening.
Dorothy McGowan, '24, is at her home in Walden for a few days.
Dorothy Patterson, '21, is at the Practice House for the month of November.

Jane MacKennan, '24, spent the week-end with her parents.

Delta Omega is glad to welcome into full membership Carol Traver, '22, and Helen Johnson, '23.

We welcome Harriet Ritzer, '24, as a House girl.

Beatrice Buchanan, '21, attended the Terrace Club dance in Schenec-

tady, Friday evening.
Catharine Drury, '22, spent Monday night at her home in Gloversville.

ΚΔ Mildred Oatey, '19, called at the House Sunday afternoon.

Kappa Delta had an informal Hallowe'en party Saturday night. Mrs. Harry George visited her daughter, Pauline, Thursday.

Harold Flanders called at the House Sunday as a guest of his sister, Pattie Stuart,

We were glad to have Mary Grahn with us at the House for a few days.

STAHLER'S

Ice Cream and Confectionery MUSIC

Do you want to be popular? THEN YOU MUST PLAY POPULAR MUSIC

We teach you Ragtime Piano Playing Within 25 Lessons

WINN SCHOOL
West 1319-J 392 Clinton Ave.

Mac's Restaurant

Half Fried Chickens Wheat Cakes Oysters and Clams Country Sausage Steaks and Chops ALWAYS OPEN

295 Central Ave.

East of Theatre

FRANK H.

EVORY & CO.

Printers 36 and 38 Beaver Street

Fountain Pens of Quality

Moore's Waterman's Every Pen Warranted to give Perfect Salisfaction

Christmas Cards---Calenders avis Quality Cards---Gibson Art Card Greeting Cards for all Occasions

College Stationery
"With Seal of State College" 1921 Diaries

BRENNAN'S Stationery Store or. Washington and Lake Avenues Opposite High School

Same Line of Merchandise with New Additions

COLLEGE PHARMACY Cor. Western and No. Lake Aves.

The Gardon Lunches

ICE CREAM AND CONFECTION

Albany, N. Y. 297 Central Ave. MRS. E. WATSON, Proprietor

Cotrell & Leonard

472-478 Broadway Albany, N. Y.

WEARABLES FOR WOMEN

Fura Suits Shoes Tailored Hate Frocks

Luggage

Quality

SILKS

And Dress Goods At HEWETTS SILK SHOP

Over Kresges 5 and 15-17 No. Pearl St.

Kattrein

Engraver, Printer and Stationer

College and Wedding Stationer

Albany, N. Y

The College Dept. of Hygiene Endorses SOCKET-FIT SHOES Students, are urged to get a pair of these round toe, low heel, flexible shank shoes for every day wear. They fit the feet properly and en-courage correct postures in standing and walking. These shoes are good

Albany, N. Y.

Exclusive Agency for Albany

н ф

Myfarwy Williams, '21, and Margaret Kirtland, '22, spent the weekend in Amsterdam as guests of Helen Van Aken, '22.

An informal birthday party was held Sunday evening in honor of Esther Cramer, '21.

Georgia Koch, '22, was a guest at the House Thursday night.

Louise Miller of Ossining, was a dinner guest at the House on Sunday.

dinner guest at the House on May Truman, '21, have returned from the Practice House. Beth Osborn, '20, attended a Hal-lowe en party at the Library School Saturday evening. Florence Stanbro, '21, attended the Gamma Eta liouse dance Thurs-day evening.

day evening

die administration of the Psi Gamma gave an informal Hallowe'en party Saturday night. Miss Farnsworth and Mrs. McDermott acted as chaperones.

Miss Scotland was a dinner guest

Wednesday night.
Doris Sweet, '18, and Marjorie Finn, '20, were week-end guests at Finn, '20, whe House,

the House.

We regret that Alice Briggs, '21, has been forced to leave college for a time on account of illness.

Miss Mildred Baker of Fort Slotha week-end guest of

cum, was the week-end guest of Dorothy Howell, '21. David and William Strain were guesis for lunch Sunday night.

PKA

Eighty North Allen was visited by the weird spirits of Hallowe'en on Saturday night. The house was very appropriately trimmed for the Hallowe'enish House dance. Black cats bristled their backs at gloomy witches riding their brooms against a background of curtains and portieres. In every corner laughing or scowling faces of Jack-o-Lanterns shone from masses of cornstalks. shone from masses of cornstalks,

shone from masses of cornstalks.

The orange and black hangings from the lights cast a dull glow over us whether we were dancing or eating pumpkin pies! Miss Avery, Miss Martinez, Professor Bronson of the faculty and Mrs. Clarence Hidley enjoyed the evening with us.

Edna Parshall, '20, was a guest at the House over the week-end.

Dorothy Banner, '20, came back to spend Hallowe'en with us.

He was feeling The Ped come out; ?.

FIRST CAMPUS
Continued from Page 1.
following the teaching profession in many colleges and secondary schools throughout the country.
Last year Sigma Nu Kappa Fraternity realized that there was likely to be a great shortage of men entering the teaching profession and wholly on its own initiative the Fraternity corresponded with over two hundred and fifty high school principals in the State, to obtain the names of men in their graduating classes who might be to obtain the names of men in their graduating classes who might be interested in entering the State College. The great desire of Sigma Nu Kappa is to see State College once more well represented with men as it was in the pre-war days and to that end it desires to make the college on attentions or consider the college of the college o the college as attractive as possible that more men may be drawn to our Alma Mater.

G. A. A. FROLIC
Continued from Page 1.
pictures from a Motion Picture
Book. We saw Doris Davey,
Helen Johnson, Gertrude Bussy,
and Helen Walsh, who represented
Max Sennett's bathing beauties.
The Dolly sisters, Dorothy Bennett and Emily Belding came next.
Charlie Chaplin, impersonated by
Lillian Hoppe, Mary Miles Minter
by Dorothy Baker and Theda
Bara, the vamp, by Amy Chubley,
concluded the clever program.
Lela Cachener, President of G. A.
A. gave an address in which she
explained the new system of points
and letters. Those who performed,
played mock basketball in their
costumes. Both sides won! Then
the real basketball game was
played between B. A. and B. S. B.
S. team won by a score of 19-8.
Miss Broll and Miss Aronowitz finished the music while the girls
formed in line to get lelly rooss Miss Broll and Miss Aronowitz fin-ished the music while the girls formed in line to get folly pops, cider and crullers. After refresh-ments, there was dancing until 11 o'clock. The committee in charge was Gladys Thompson, Pauline George and Winifred Dunn.

Line-Up B. A. RS Forwards F. Lawrence K. Ball

K. Ball
L. Cackener
H. Walsh
Center
E. Waugh
M. Nodine
L. Hopper
Side Center
N. Parkhurst

Heineman Guards

Hadsell ... Cunningham Worth

The game was refereed by Miss Bennett.

DRAMATICS AND ARTS ASSO-CIATION

Continued from Page 1.

lish critic has said that after reading this, one feels as if he had been laid away in lavender.

The association is also planning another trip to New York—even a bigger, better one than last year's. This trip is for members of the dramatics, class and for matics class and for any upper classmen who are interested. Those who go to New York will see one or more of the best plays that are on, and will do some extensive journeying about the city to places of interest. of interest.

Due to the fact that an much of the association's fund will be used for dramatic purposes, the art side of the association is planning to save its energies till next year when art will be emphasized.

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

bell Carrington, Secretary Edward C. Carrington, Tressurer

J. B. Lyon Company

General Printers and Publishers Albany, N. Y.

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

We do catering for

Headquarters for Goebel's Pure Meat Products

John O. Muller, President

David B, Horn, Treasurer

French Pastries - Delicatessen HOME MADE SPECIALTIES

The place where you get Good Things Ready to Eat

88-90 NORTH PEARL STREET

PHONE MAIN 91

OPPOSITE ALBANY BUSINESS COLLEGE

Danker

We Grow Our Own "Say it with Flowers

40 and 42 Maiden Lane

JOHNIT. D. BLACKBURN Retail-COAL-Wholesale

Principal Office and Docks

129 Water Street

Tel. 998 Main

Luncheons

THE HAMILTON PRINTING

PRODUCERS OF THE BETTER CLASS OF

BOOKLETS, CATALOGS, PUBLICATIONS AND DIRECT BY MAIL ADVERTISING

PRINTERS OF THE STATE COLLEGE NEWS 20 HV

240 HAMILTON STREET

ALBANY, N. Y.

PHONE WEST 2834

OSHER'S GOODYEAR SHOE REPAIR WORKS

28 CENTRAL AVE.

ALBANY, N. Y

STUDENTS

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

R. F. CLAPP, Jr. 36 North Pearl St., Albany, N. Y.

EYRES

FLORIST SAY IT WITH FLOWERS

ALBANY, N. Y.

LAST BUT NOT LEAST The Gateway Press

Good Printers 336 Central Ave.