

State College News

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

Vol. VIII No. 20

ALBANY, N. Y., MARCH 14, 1924

\$3.00 per year

SYSTEM OF DISCUSSION GROUPS PLANNED TO STIMULATE THINKING

Did you ever attend a discussion group? Would you like to? Do you know what they are for?

The Student Council is arranging for a series of groups here at State College before Easter. A discussion group, if well carried on, does several things: first, it strives to stimulate individual thinking; second, it "assumes the right of the rank and file of folks to think and decide for themselves"; third, it brings about group thinking; fourth, it creates an atmosphere of good-fellowship and co-operation.

A great deal of the success of discussion groups depends upon the chairman. A group of capable upperclassmen with keen intelligence will probably be necessary. Under the direction of Miss Rice, a group consisting of Alice Daly, Margaret Eaton, Mildred Kuhn, Elizabeth Nagle, Jerome Walker, Forrest Caton, Florence Greenblath, and Hilda Liebeck, is pursuing a course in "The Chairman's Method and Procedure." Their work almost insures success.

The subjects have not been disclosed up to this time, but they will be vital questions, near to college life, and requiring solution.

SEMESTER HONORS, FIRST SEMESTER, 1923-24

Seniors	
High Honors	2.47%
Manwaring, Louise	
Nelson, Milton	
Rupert, Lawrence	
Honors	14.87%
Beaver, Ralph	
Brown, Mildred	
Cornell, Mildred	
Eaton, Margaret	
Keeler, Dorothy	
Kilmer, Blanche	
Knipe, Pearl	
Lawson, Florence	
Lindt, Madge	
Nagle, Elizabeth	
Olson, Annie	
Reidy, Francis	
Russell, Catherine	
Stroup, Elizabeth	
Todd, Marea	
Van Vranken, Gladys	
Weiss, Mary	
Young, Marguerite	
Juniors	
High Honors	5.26%
Barford, Bertha	
Danzig, Arthur	
Fox, Marcella	
Greenblath, Florence	
Kinum, Ethel	
Leek, Edith	
Oit, Helen	
Pitcher, Minnie	
Honors	12.28%
Barton, Ruth	
Berkowitz, Ada	

(Continued on Page Three)

Y. W. C. A. NOMINATES FOR NEXT YEAR

Y. W. C. A. elections will be held next week in the rotunda. The nominating committee is, Marion Miller, Esther Amos, Nellie Maxim, Genevieve Page, and Dorothy Davidson.

VARSITY GIRLS WON 45-32 FROM RUSSELL SAGE IN MOST SPECTACULAR GAME-- MEN LOOSE HARD GAME TO ST. STEPHENS ANTAGONISTS WITH 23-27 SCORE

The Girls' Varsity team certainly walked off with the bacon last Saturday afternoon to the tune of 45-32. At two-fifteen the interested observer might have seen the manager dashing wild-eyed through the hall bearing dissected lemons. At two-forty-five the bleachers began to fill until two sections were occupied with Russell Sage and two with State. At no previous contest between men or women's teams has there been such an excellent exhibition of spirit. Dot Deitz, '25, led—and how the State rooters did yell! Before the game and between the halves the wearers of the green and white scored with witty State's singing, while peppy, lacked cheers and appropriately clever songs. The spontaneity of the opposing side. State Starts Winning with First Ball

Of course, State got the first toss-up. State has never seen the center who can outjump Hilda Liebeck. Snap, went the ball to Bill Heinemann. Snap, to "Curly" Craddock, and into the basket. With mechanical precision the bearers of the purple and the gold made possession of the ball mean a goal. Due partially to the strangeness of the foreign court the Sage team, except for two desperate spurts in the forward line could not block the home team.

Heinemann Makes Spectacular

Working Liebeck as a pivot, the purple and gold machine demonstrated various formations so prettily executed that their opponents could not break it up. The State forward line steadily caged the ball as the varsity, playing as an entity, brought it to their hands. Before the State forwards were relieved, Heinemann had caged one spectacular throw which brought the crowd to their feet and the score stood high in the twenties. With Miller, Raynor, and Hoyt in for State, the Sage team effectively disputed State's possession of the ball, and it seesawed back and forth until the half ended: State 39, Russell Sage—6.

(Continued on Page 3)

FORMER DEAN HORNER TO SPEAK HERE FRIDAY IN ASSEMBLY

Dr. Harlan H. Horner, Field Secretary of the New York State Teachers Association, and former Dean of State College, will address the Assembly on Friday, March 14. The members of the entire student body join in extending their heartiest welcome to Dr. Horner. During his six years as Dean of State College, his sympathetic understanding and untiring service in the advancement of the Alma Mater's interests and ideals, make him an outstanding figure in the history of this institution. The News takes great pleasure in announcing Dr. Horner, as the Speaker for Assembly today.

A PEN-FULL FOR A PENNY IN THE CO-OP TO-DAY

Ink at a cent a throw is the latest. The College Co-op, through the efforts of Miss Aileen Wallace, has secured the first and only ink filling station in Albany, and is prepared to deal out the liquid at any time henceforth. A penny in the slot brings out a stream of ink which fills a little cup, from which it can be drawn for use in fountain pens.

CLAY MOULDER WILL PERFORM FOR COLLEGE TUESDAY, MARCH 25

The sculptor's admirable art will be depicted in reality to State College students on March 25, when Lorado Taft, internationally famous moulder of clay, gives a lecture with demonstrations in the auditorium.

Mr. Taft is coming to State College under the auspices of the Dramatics and Art Association. He was secured by Miss Perine, and he should attract a large audience. Mr. Taft will mould several models from life during the course of his lecture.

PEDAGOGUE ELECTIONS SCHEDULED FOR TO-DAY

Nominations for next year's "Pedagogue" board are as follows:

Editor-in-chief, Hermione Brabb, Ruth Moore, Mildred Hammersley, Alice Daly; Business Manager, Dorothea Deitz, Jerome Walker, Lyle Roberts. Election will be held this Friday.

WHERE BUT IN AMERICA NEXT DRAMATIC PRODUCTION

The next Advanced Dramatics' Class play will be "Where But in America" by Oscar M. Wolf, presented under the direction of Aileen Wallace. The cast of characters includes Forrest Caton, the typical American husband, Robert Espenhayne; Marion Farrell, the wife, troubled over the house and servant problem, Mollie Espenhayne; Dorothy Bennis, as Hilda, the cause of the worry—the maid.

THE MOON IS TO RISE IN AUDITORIUM SOON

The soft, magic charm of the moon has thrown its spell over most everyone. But isn't the moon different in Ireland? You will think so after you have seen "The Rising of the Moon," by Lady Gregory, the play to be given in March—by Advanced Dramatic Class under the direction of Beatrice Martin, '24. The cast includes: the Man—Edna Shafer, Sergeant—Edith Higgins, Policeman X—Helena Borsick, Policeman B—Mildred Kuhn. Love, murder, treachery, all of these has the light of the moon wrought upon mortals here below. Come and see what it will do to a man, two policemen, and a sergeant.

In a daring effort to register a victory in the last game of the ill-fated 1924 basketball season, State allowed its defense to weaken in the last few minutes of playing in order that all players might be freer to score, and suffered the consequences—defeat at the hands of St. Stephen's last Saturday night on the home court.

The hair-raising character of the game might be told in mere figures, 27 to 23, which spelled the second defeat of the season by the Annandale team. State lost the initial contest at Annandale by a margin of two points in the final score. This marks the third straight season that State's traditional rivals have cleaned up in the annual basketball competitions.

State led a terrific pace in the first half, but the Purple and Gold clad net shooters were unable to put the sphere through the basket as often as their opponents. Both teams were weak in foul shooting and as a result the game was decided on field scores.

Trailing a 20 to 13 score for the first half of the contest, State came back in the second period more determined than ever to win. With the score mounting higher, State gained in determination, until after a quick succession of field goals, Coach Wegner's charges found themselves within a few points of the leaders.

St. Stephen's had been fighting to hold the Albanians, but the Purple and Gold five was outplaying its rival. The Rectors were trying to get their passing game to work, but the tossers were broken up by State. Richey, the star of the game, was making some headway against State, but was handicapped by the failure of his teammates to assist him at the critical moments.

(Continued on Page 4)

BISHOP PAUL JONES GAVE INSPIRING TALK ON GOOD WILL FRIDAY

Doctor Corning, a trustee of State, was presented at the student assembly Friday, March 7, and introduced to the student body Bishop Jones whose message was the spreading of Good Fellowship throughout the entire world.

Bishop Jones stated clearly and emphatically that the only hope of reaching people needing help and encouragement was by getting them to accept a christian point of view, a spirit of Fellowship in the place of the hatred now so dominant. We must have moral order in the Universe, but our only hope of bringing this about is by drawing men to us not by compelling them but rather by leading them to accept our ideas and doctrines. Bishop Jones said: "In a world of hatred one thing is needed: a spirit of Good-Will."

President Brubacher presented to the body of future teachers the effective manner in which these ideas of Fellowship might be carried into the school and classroom by the teacher thereby making for a better spirit of understanding between instructor and pupil.

State College News

Vol VIII March 14, 1924, No. 20

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

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

(Articles, manuscripts, etc., must be in the hands of the editors before Monday of the week of publication.)

Editor-in-Chief

Dorothy V. Bennit, '24

Managing Editor

Mildred Kuhn, '24

Business Manager

Dorothy Jones, '24

Subscription Manager

Ruth Ellis, '24

Assistant Business Managers

Hildegard Liebich, '24

Lois More, '25

Associate Editors

Kathleen Furman, '25

Florence Platner, '25

Margaret Demarest, '25

Reporters

Helen Elliott, '26

Margaret Benjamin, '26

Joyce Persons, '26

Harry Godfrey, '26

Jerome Walker, '25

AN OPPORTUNITY

Student Council is trying to institute a plan whereby the students may gather in small groups to discuss student affairs and problems. If these groups can be successfully carried on they will undoubtedly become a vital part of college life.

As it now is, the only places where small groups of students can exchange ideas are sorority and fraternity houses which comprise a small part of the student body. Just as most other enterprises put on in the college are for the college, so are these discussion groups which will have all the other enterprises put on in the college minus the disadvantages of size.

H. E. CLUB HAS NEW SOURCE OF INSPIRATION

Freshmen, freshmen, everywhere—especially in Home Economics Club. The large class of initiates this year furnishes the guiding spirits with an emphatic reason for promising several pleasant social affairs now under consideration for the near future. The names of the freshmen and others who offer this stimulus are as follows: Elizabeth Bender, Marion Benedict, Myrtle Chambers, Emily Cope, Marion Goldsmith, Mildred Graves, Marjory Greeman, Bella Hyman, Ruth Jansen, Dorothea Lamb, Laura Leary, Margaret Martin, Marjory Ott, Rosilla Page, Dorothy Rex, Lillian Risley, Frances Smith, Helen Smith; Doris Sinnot, Clara Tenney, Thelma Valente, and Edna Wixom.

NEW MENORA PROGRAM

At a meeting held Monday, March 3, plans for the rest of the semester were outlined by Sophia Cohen, President of Menora. The plans were made by the Menora Council. Jewish drama will be the subject for the remaining six meetings. At one meeting a Jewish play will be given, at another Jewish actors, as David Warfield, and Joseph Schilkraut, will be lectured upon and discussed. The rest of the meetings will be given to discussions and lectures on Jewish plays and Jewish contributions to drama. We hope to have Rabbi Ranson as one of our lecturers. The rest of the year will be spent in a quiet way, beneficial to all the members in its educational value.

Y. W. C. A. ANNOUNCES PRIZE FOR SILVER BAY SONG

Can you write songs? If you can, whether or not you belong to Y. W. C. A., enter their song-writing contest. Every year, at the Y. W. C. A. convention at Silver Bay, a song contest is held, when the representatives of each college sing their own song. Last year State College did not compete because they had no song. This year our representatives must not only compete—they must win. Therefore, Y. W. C. A. is offering a prize of ten dollars for the best song written for this purpose. Membership in Y. W. C. A. is not required for entrance in the contest. The committee would rather have both words and music original, but if you have an especially beautiful piece of music and wish to write words for it, you may do so. The contest ends at the beginning of Easter vacation. Several songs which have won prizes at former contests will be placed on the bulletin board to show what type is desired. Come on! Write songs!

JOSEPH HENRY SHOWS BURNS SLIDES

"Should auld acquaintance be forgot
And never brocht to mind?"
Political Science Club doesn't mean to let "auld acquaintance be forgot" and so Robert Burns was presented to the members last Friday afternoon. Slides of the author and of his home in the Highlands, where his heart dwelt always, furnished educational amusement. Following these a brief address concerning the Department of Visual Instruction occupied a few very interesting moments. Everyone was pleased and congratulations to the program committee are in order. The committee has many surprises and good times planned. Leave it to "Poli Si."

HELP GIRL SCOUT DRIVE

At the scout rally held last Saturday evening, announcement was made that Billy Heinemann would teach swimming at the scout camp this summer, and Dorothy Hoyt would be the instructor in pioneer work. A badge of merit, besides numerous other badges, was bestowed on Lorena Shaffer, '26, who is to be editor-in-chief of a scout year book to be published in the near future. Arvilla Coulson, of Milne High, received a Golden eagle badge for numerous points which she has faithfully earned. A scout drive for funds is to begin March 10. Help the Cause!

NEWMAN CLUB PLANS

The Newman calendar holds many red letter days for the next three months. Plans for visits to children in city hospitals have been completed, and the chairman of arrangements, Marion O'Connor, expects to have things well under way this week.

A few of the events to come:

March 17—Annual Food-Sale for joint benefits of the Dormitory Fund and Newman Club.

March 23 — Annual high-mass which is to be attended by the Schenectady, Troy, and Albany Newman groups, held at the Cathedral of the Immaculate Conception.

Last 3 days of the third week in May—Retreat at the Academy of the Holy Name.

BASEBALL TO REPLACE COURT GAME WITH WINNING PROSPECTS

Spring being but a few days hence, State's baseball team has pitched camp for training, sportively speaking, and candidates are buckling down to good hard work preparatory to what promises to be one of the rosiest diamond seasons in recent years.

This year, State is especially gifted with the talent of a coach who is no second-rater when it comes down to playing America's national sport. Fritz Wegner enjoyed an enviable record at Cornell during his undergraduate years and created for himself a niche in the Ithaca Hall of Baseball Fame. He has his varsity "C."

But what is even still more pleasing to followers of State's baseball destinies than the fact that Wegner has ability to coach, is the fact that he will play with the team. Being a graduate student, Coach Wegner is entitled to playing privileges in certain college games. All the colleges State will play this season, however, do not permit graduate students in their playing rosters; these will be the only games in which Coach Wegner will be debared from participating. There are only two or three such contests in the schedule.

The coach's favorite position is behind the plate, and those who attended last summer's league games at Ridgefield park will testify as to his qualifications. State finished second in the city inter-club league, losing the decisive game by a fluke, and then came back and defeated the champions in a post-season contest.

Captain Stahlman is particularly pleased with the promising outlook. More than twenty men are out to compete for berths and there are indications of several battles royal for varsity positions. A few of the old-timers, who thought they had their berths all sewed up this season, have awakened to the astonishing realization that the new material is dangerous.

For the last few weeks the battery men have been working in the gym. Although the basketball season prevented him from hurling the little pill much before last Monday, Caton is declared by many to be the brilliant spot in State's list of twirlers. Donnelly is a polished pitcher and will undoubtedly land a second varsity berth. Gainer and LeBarron are going to contest for the honor of doing mound duty. Both have plenty of speed and curves, but lack control. But that quality does not come at the beginning of the season, and there is considerable possibility each of the two aspirants will be doing their bit before the season is over.

Some first-rate college teams are scheduled for home games, to be played at Ridgefield park. These include Colgate and St. Stephen's. State usually does to these teams in baseball what they do to State in basketball.

Bygones be bygones in basketball, the season is now ripe for rooting in baseball.

FRESHMEN APPOINTED TO CO-OPERATE WITH DEAN PIERCE'S PLANS

A committee was chosen, Thursday, March 6, in freshman lecture, to take over the half hour every week in co-operation with Dean Pierce: Louise Gunn, chairman, Constance

MUSIC ASSOCIATION GAVE MOST SATISFACTORY CONCERT OF YEAR

"My, girls, I'm glad I came. Look at all the songs Edna Shafer is going to sing." "Wasn't it dear of Tommy's sister to come up from New York to play for us?" "Say, State College's John McCormack appears on the program. In two Irish songs, too. That certainly will be good." Such remarks as these floated over the audience gathered in Chancellor's Hall Friday, March 7, at the opening of the musical program directed by Professor Thompson and Mr. Candlyn, who were aided in making the entertainment a success by Miss Helen Thompson, assisting artist. Both the orchestra and the chorus made their annual spring débute at that time, but with more gusto and greater applause than usual this season. The scene, a brightly lighted hall, pretty girls in evening dress, men in stiffly-starched fronts,—so the visual as well as the auditory sense was appealed to. Soon all consciousness of faces and gowns was lost. All interest was centered on the varied program.

The College sing by a College chorus, always a popular number, lost none of its reputation Friday night. "O don't you Remember," a new Prom song, seemed to especially arouse the humor of the audience, many of whom, as was apparent, had experienced the same troubles—provided the last verse and the clever little wedding march accompaniment at the close are not included in the experience. The ducts, by Zelma Gorman and Edna Shafer, by no means fell short of people's expectation. "The Rosary" seemed to be particularly enjoyed. One might have thought the renderer of "Molly Brannigan" and "Kitty O'Toole" had been crossed in love, such pathos crept into his Irish ballads. The enthusiasm displayed over Edna Shafer's name on any College program speaks for itself, while the Swedish Folk songs and the cantata, "The Slave's Dream" won much applause.

The work of one skilled in her art needs no comments, only a vote of thanks is given Miss Thompson through the News for her kindness in making Friday night one of real pleasure to the College students. In spite of losing his baton, Professor Thompson ably led the singing. Both he and Professor Candlyn are to be congratulated in "bringing the lights from under their bushels and making them gleam."

GIRLS TEAM ENTERTAINED GUESTS AT GYM TEA

Dean Pierce and Dr. Croasdale Poured

In recognition of their prowess and in appreciation of their service, the varsity teams of State and Russell Sage, together with their coaches and the game officials were served tea in the Green room after the game of March 8. Dean Pierce and Doctor Croasdale poured. The informal occasion served to cement the friendly relations established between the squads during the contest.

Well earned credit is due Muriel Daggert, '24, who had charge of the function and deserved commendation should be given the members of the freshmen basketball squad who rendered perfect service.

Bouman, Esther Packwood, and Bertha Specht.

Treats in Store

Dean Pierce spoke of some treats ahead in the form of a lecture on "Suitability of Dress" by Miss Keim, and "Harmony, and Color Combinations" by Miss Perine.

RUSSELL SAGE GAME

(Continued from page 1)

Dr. Croasdale Roots for State

The State rooters while having the pep could not compete with the Sage student body in the variety and suitability of songs. However, Dr. Croasdale featured for State—you should have seen her pirouette on one foot!

Liebeck Put Out For Fouling

In the beginning of the second half State suffered her heaviest loss: Liebeck out for fouling. Without her pivot, the State squad attempted an individual game. Russell Sage took cognizance of this and now familiar with the floor staged a comeback. After the loss of Liebeck, Jones, Sage center secured the "tap-off" and Whitney for Sage demonstrated her prowess at basket shooting. After Heinemann's removal for an aggregate of fouls, the Russell Sage score steadily mounted, although Hutchins cut circles around her guard and Belding went off the floor at least three feet in every jump.

Miss Johnson Given Credit for Fine Team

State may justly cherish the memory of the machine Miss Johnson shaped. They played as a unit and were uniformly excellent. Both teams exhibited the same brand of clean playing and good sportsmanship. Whitney, left forward, was the individual star for Sage, while Liebeck, Heinemann, and Craddock featured for State. Another game is pending at which State may again cheer on her winning team.

The line-up:

State		Russell Sage	
Heinemann	r.f.	Meal	
Miller	r.f.	Acher	
Craddock	l.f.	Whitney	
Hoyt	l.f.		
Liebeck	c.	James	
Raynor	c.	Hahy	
Milmine	c.		
Wright	c.		
Belding	r.g.	Ravitch	
Leeming	r.g.	Wadell	
Hutchins	l.g.	Burns	
Wright	l.g.		

Score 45—32; Fouls, State, Personal, 3, technical, 6; Sage, Personal, 2, technical, 8.

Umpire, Batchelder; Referee, Eurich.

CHEM CLUB SUMMONS LARGE ATTENDANCE

All ye members of the Chemistry club wend your way to Room 250 today at 4:10 o'clock. There will be a meeting of the club at which Ralph Beaver and Harvey Fenner will speak.

BROADCAST

Phoebe Austin, whose engagement to Dr. David S. Stevenson was recently announced was the guest of honor at a shower given at the Kappa Delta House Saturday evening, March 8.

Phoebe Austin was sent as a representative to the Kappa Delta Alumnae Luncheon held at the McAlpin Hotel, New York, Saturday, March 1.

Professor Hastings in his English III class—"When I was a little boy and my mother took me shopping, and sat me down on one of the chairs, I used to amuse myself by counting the number of ladies who passed by the mirror and didn't look in the glass."

A song for Professor Thompson, when he broke his stick leading the chorus:

"Oh, where, oh, where has my little stick gone?"

Oh, where, oh, where has it gone? When its top broke short

And its flight grew long

Oh, where, oh where, has it gone?

Margaret Mix, '26, has left College to fill a position in Schoharie the rest of the year. She was a visitor at the Delta Omega House last week-end.

Miss Perine, who was in charge of arranging the display at the State Education Building of Violet Oakley's "Holy Experiment," and who recently lectured upon it at the Albany Institute and Historical and Art Society, expects to again talk upon the portfolio this afternoon at St. Agnes School.

Dr. Brubacher was the only Albany representative at the recent New York City Alumni meeting at the Hotel Majestic. Miss Babcock Denton of Yonkers is President of the association.

AUDITORIUM DECORATIONS EXPLAINED SATISFACTORILY

Redecoration of the auditorium is expected to be finished inside the next three weeks. The work was held up at first for several days by delay in the shipment of paint and other supplies, but is now well under way.

In explaining why it was that the work had to be done now, when it most interferes with classes and student assemblies, Dr. Brubacher said recently that there was no other time more opportune when the work could be accomplished. It could not be undertaken in the summer just after college closed for the regular session, because it would require more than two weeks and would thus break into the summer session, when the college is more crowded than at present, he said.

THE SOUP AND SANDWICH LINE GROWS AND GROWS

"Grab a sandwich for me, will yuh?" Ouch! That soup's hot!" "Shove along there. I want a salad." The class in H. E. 14, assisting in the Cafeteria this term, is tempted each noon to sink down behind the lunch counter, hoist the white flag, and allow the terrifying epithets of the hungry horde to pass lightly over its head. Miss Thompson vouches for the insistence of State's brain workers and remarks that the patronage of the "Cafe" has increased considerably this term. Between three hundred fifty and four hundred people are being served daily. State College may rightfully be proud of the fine standard the Cafeteria sets for the Home Economics Department.

SEMESTER HONORS

(Continued from page 1)

Wheeler, Ellen
Brabb, Hermeone
Burgin, Marie
Bussey, Ruth
Crane, Edmund
Driscoll, Mary
Eckerson, Beulah
Gage, Aileen
Haight, Dorothy
Hall, Gladys
Hammersley, Mildred
Hillis, Elsie
Johnson, Frances
Kent, Josephine
Magee, Doris
Ott, Clara
Pierpont, Mary
Root, Grace
Schairer, Clara
Viets, Dorothy

Sophomores

Consalvo, Adeline
Stooks, Magdalena
Honors 9.17%

Arthur, Helen
Chesbrough, Marion
DeMocker, Georgia
Elliott, Helen
Flanigan, Mary E.
Gooding, Alice
Greenberg, Rosaline
Hagelberg, Margrid
Kershaw, George
Layton, Edna
Leishman, Marguerite
Mareus, Rose
Moore, Gladys
Moose, Carleton
Osborne, Edith
Page, Coribel
Plude, Isabel
Riddick, Doris
Sleight, Eva
Vail, Mae
Wenzel, Muriel

Freshmen

Baessler, Laura
Baumann, Constance
Klepser, Josephine
Palmer, Evelyn
Specht, Hertha
High Honors 1.53%

Honors 4.3%

Barkley, Sara
Flanagan, Ruth
Hartmann, Myra
Hudson, Florence
Jesberg, Elizabeth
Knapp, Margaret
Magee, Evelyn
Newins, Ethel
Orr, Bessie
Packard, Esther
Phillips, Blanche
Smith, Daisy
Vankleecck, Edwin
Zajan, Bertha

STATISTICS SHOW THE POPULARITY OF MOVIES

More people go to the movies every day than enjoy any other similar form of amusement, according to statistics. Less college professors go to the movies than go to any other similar form of amusement, the News' own statistics show. The latest announcement comes from the Dean's office where Dean Metzler disclaims any favorite motion picture actress, thereby joining the ranks of the faculty members who agreed with Dr. Brubacher in this respect.

Albany Auto Supply Co., Inc.

SPORTING GOODS

RADIO SUPPLY—Open Evening
West 1616 145 CENTRAL AVE.

John J. Conkey NEWS DEALER

Cigars, Candy and Stationery
Developing & Printing Camera Films
Electric Supplies
Daily & Sunday Papers 205 CENTRAL AVE.

Compliments of

COLLEGE CANDY SHOP

C. P. LOWRY

UP-TOWN JEWELER
171 CENTRAL AVENUE
Below Robin Street

Easter Cards and Gifts can be obtained at

WASHINGTON GIFT SHOP

244 WASHINGTON AVE.
Phone West 1338-W
H. B. HARBINGER

KIMBALL'S RESTAURANT

H. R. KIMBALL, Prop.

SPECIAL DINNERS 40 and 50 Cents
A LA CARTE SERVICE

MEAL TICKETS ALWAYS OPEN

206 Washington Ave.
4 doors above Lark St.

Telephone
West 3464

Special Rates to Students
Sea Foods
Ideal Service
Ideal Food

IDEAL RESTAURANT
GEORGE F. HAMP, Prop.

Regular Dinner 40c.—11 a. m. to 3 p. m. Supper 40c.—5 p. m. to 8 p. m.
Special Chicken Dinner Sundays, 60c, 12 M. to 8 P. M.
Phone West 4472

208 WASHINGTON AVENUE ALBANY, N. Y.

6 DOORS ABOVE LARK STREET

G. A. A. CHANGES OLD CONSTITUTION BY REVISING RULES

To avoid all ambiguity with regard to the revised constitution adopted by G. A. A. on February 29, the members of the Constitutional Revision Committee present the following sections giving the exact changes made:

Article III—Officers:

Sec. 1b—The president, vice-president, secretary, and treasurer together with the basketball manager of the four class teams and a representative from each of the three upper classes shall constitute the Athletic Council.

By-Laws

IV.—Rewards:

(a)—Major letters: Major letters shall be given to a girl who has made three class teams in one year for three years.

(b)—An added honor of a white sweater with the major letters shall be awarded to the girls who are considered by the Athletic Council as good representatives of State College scholastically, socially, and athletically. Only seniors are eligible for this honor which is the highest honor the association can give.

(c)—Basketball letters shall be awarded to the girls who have played on class teams for three years.

(d) Minor letters shall be awarded to the student who has succeeded in winning 100 points for three years according to the point system.

—These 100 points shall be distributed among three different sports.

(1)—Under the point system one point is awarded for any practice in the organized sports and two for participation in games of any such sport.

(2)—One point shall be awarded for each hour of skating, skiing, horseback riding, tennis, respectively.

(3)—One point shall be given for swimming and organized hiking except that two points shall be given for the Indian Ladder Hike.

(4)—In Moving-Up Day Track Meet, the person winning first place in an event shall be awarded five (5) points, second place three (3) points, third place one (1) point.

(e)—Class basketball numerals are given to the girls who make class basketball teams by playing in three whole or six halves or who win the second and third places in the competitive meet. Class numerals shall be awarded to the girls who win 100 points in one year according to the point system.

(f)—Gold basketballs are presented to the girls who make the Varsity Basketball team and play in two-thirds of the games.

(g)—The class winning the inter-class gym meet shall have possession of the athletic banner for one year.

(h)—The girl winning the highest number of points in the competitive gym meet shall receive a silver cup.

(i)—The girl winning the highest number of points in the Moving-Up Day Track Meet shall receive a gold medal, the second highest shall receive a silver medal, while the third highest shall receive a bronze medal, the person winning the first, second, third places in each event winning a blue, white, and red ribbon respectively.

(j)—The winner of the tennis tournament shall receive a silver loving cup while the runner-up shall receive her class numerals.

MEN LOOSE HARD GAME TO ST. STEPHENS

(Continued from page 1)

Almost like a flash after a jump ball, Richey dropped a pretty basket and started St. Stephen's on the road to victory about five minutes before the end of the game. The Annandale boys were leading by eight points, and then, with a sudden burst of speed, Caton and Hornung opened the attack on St. Stephen's defense and went through for scores. But State was unable to maintain the pace. The five men had been playing the whole game. Not a substitute was sent in to relieve anyone of the players.

State's last charge started St. Stephen's on a whirlwind attack that was not stopped by its rival, and although State tried desperately to break up the Annandale passing game, it could not succeed. The ball was snapped from one player of the St. Stephen's quintet to another with speed and accuracy. Richey was always in the attack receiving the ball and encouraging his men to greater efforts.

When the final reckoning was made, State had tallied ten baskets from the floor, and St. Stephen's had rung up twelve double-deckers. Each dropped three foul shots, Carrollan getting all of State's share, and Bittner getting St. Stephen's. Of the ten field goals made by State, three each were scored by Hornung, Caton and Gainer, and Carrollan made one. Richey and Bittner made 25 points between them for the Annandale five. The other two points were chalked up by Coffin, the center. Captain Juckett, still suffering a sore hand, was unable to handle the ball to State's advantage as far as scoring was concerned. He fought desperately all through the battle to keep the St. Stephen's sharpshooters from penetrating the basket zone, but he lacked some of his oldtime aggressiveness.

SONG SERVICE IN Y. W. TUESDAY

Y. W. C. A. meeting, Tuesday, March 4, was addressed by Professor Sayles. He spoke on "Divine Discontent," showing it to be an essential in the life of one who would succeed. Kindness and an ability to see the thing through are, he said, two of the greatest parts of this spirit. The meeting was in charge of Marilla Van Gelder. Next Tuesday, March 18, a song service will be held, in charge of Beulah Eckerson.

Albany Hardware & Iron Co.

HEADQUARTERS FOR
COMPLETE SPORT EQUIPMENT
39-43 State Street Albany, N. Y.

KETCHUMS AND SNYDER Whipped Cream or Marshmallow Served Here

YOUR CHOICE
TRY A TEDDY BEAR OR JUNIOR SPECIAL
HOME MADE CANDIES A SPECIALTY
CANDY, SODA, STATIONERY and SCHOOL SUPPLIES—HAIR NETS
BOX CANDY FROM 39 CENTS A POUND UP
297 CENTRAL AVENUE PHONE WEST 3959

The Moore You Get
If it's the Moore you want, we have it. And we'll fit the point to your hand.
The PEN CORNER
E.P. Miller
ESTABLISHED 1897
CORNER HUDSON AVE. AND 50 PEARL

G. Wiley & Bro.

Dealers in All Kinds of
Fresh and Salt Meat
and Poultry
348 State Street, Corner Lark
Telephones 544 and 543

IF YOU
CO-OPERATE
WITH THE
"CO-OP"
We will supply all your
College Needs

ALBANY PRINT SHOP, Inc.

394-396 BROADWAY ALBANY, N. Y.
Special Attention Given Work
for Student Societies
PRINTERS OF THE STATE COLLEGE NEWS

WRIGLEYS After Every Meal

It's the longest-lasting
confection you can buy
—and it's a help to digestion
and a cleanser
for the mouth
and teeth.

Wrigley's means
benefit as well as
pleasure.

Quality
SILKS
And Dress Goods At
HEWITTS SILK SHOP
Over Krogers 5 and 10c. Stores 15-17 No. Pearl St.

FRANK H. EVORY & CO.

General Printers
36-38 Beaver Street ALBANY, N. Y.
91 Steps East of Pearl Street

Yum Yum Bakery

FRENCH PASTRIES
CAKES LIKE MOTHER MAKES
235 Central Ave.

State College Cafeteria

Luncheon or dinner 12:00—1:00

LAST BUT NOT LEAST
The Gateway Press
QUALITY PRINTERS
AT YOUR ELBOW—WEST 2037
336 Central Avenue

STAHLER'S

Central Avenue's Leading Confectionery
and Ice Cream Parlor
PURE WHIPPED CREAM SERVED ON SPECIALS
NO EXTRA CHARGE

All prices of box chocolates fresh from the factory
at 39 cents pound box and up

Phone W 869 J

299 CENTRAL AVENUE