

State College News

NEW YORK STATE COLLEGE FOR TEACHERS

VOL. II No. 6

ALBANY, N. Y., OCTOBER 24, 1917

\$1.50 PER YEAR

DR. FINLEY GIVES ADVICE

Must Prepare for Peace in Time of War

The majority of the students attended the Thursday and Friday evening sessions of the convocation. The distinguished representatives of our Allies presented the audience with authentic accounts of the relation of the school to the war. Henry Van Dyke gave an interesting discussion of the system of education that made the war possible. Now as never before, the influence, results, and value of the different educational schemes are facing judgment, and eventually condemnation or approval in the minds of prominent as well as obscure educators. We must face a different problem than we might have, had no war occurred, and from our great leader, Dr. John H. Finley, in an article recently published, comes the keynote of the educational problem of which we must do our part:

"For three years I have been urging that we should compel a general mobilization of our youth as well as of our adults for the common defense of our ideals; a universal conscription for training and for service. I have objected, incidentally, to making the schoolboys take the gun end of the proposition except as a final necessity, because I did not want them to carry into a new generation the idea that fighting with a gun was the only form of valor for means of patriotic service. With remarkable unanimity and prevision, the State has risen to the higher conception and definition. Before the enactment of the federal law of selective draft for service, the State of New York had enacted a law for compulsory training under which every boy between the ages of sixteen and nineteen, whether in school or not, is required to be preparing himself for some vocational service useful to the State, either military in the narrower sense or industrial or agricultural or commercial.

This, in turn, rests upon another law of even wider scope or vaster influence, the law which requires the physical

training and help the education of every boy and girl in the State over eight years of age, whether in public or private school.

These laws, the first and foremost measures of their kind in any State give intimation of the great democratic basic provision, in addition to the mental and moral training, which the State of New York is making for its future service to the nation. For in this service I am coming to think of every school not only as a community centre but a national centre.

To Prepare for Peace Needs

In this day of the nation's war need we must firmly establish and practise this relationship so that, in the days of a great peace need, the schools will be ready for a service comparable with that which they are even now rising to give in the promotion of their country's defense.

It is on this common foundation of training that we are to form the 'sacred union' of all Americans, to save and serve America and, through America, the world, for the freedom of which we are now fighting. And what an opportunity and responsibility comes to the teacher. It is so great an opportunity, so grave a responsibility, that one cannot seek to teach in these days from any low motive. I wonder how there can be petty squabbling or personal haggling on their part or that of boards of education in the face of such opportunities and responsibilities. There has come out of the crisis a realization of the supreme importance of the teacher and a recognition which we must rise to meet.

Our schoolmaster President has made a special appeal to the teachers, asking them to aid 'a deeper understanding of the meaning and aims of democracy' and the 'problems of national life.' 'These * * * lessons of the war,' he says, 'must be learned quickly if we are intelligently and successfully to defend our institutions.'

Dangers of Situation

There is danger that we shall find our own minds distracted and our long-cherished moral values disturbed by the events of the war, but there is greater danger that we shall fail to take advantage of the new values that are rising, that we shall be blind to opportunities for spiritual enrichment and industrial renovations, that we shall go on living and teaching in a narrow, selfish, horizon when the most momentous days in the world's history are coming to one eternity and going into the other. If we are beyond the age of the draft, we are none of us beyond self-conscription. It is to the teachers after the soldiers and the men who are to feed and equip them that the President has made his first special appeal that we conscript ourselves.

There is a twofold obligation on the teacher. First, it is essential that we defend the intellectual frontiers of our democracy. We must 'dig ourselves into' their trenches and hold them. Second, the schools, public and private, teachers and pupils alike, must take an active part in helping the nation in the fight.

With regard to the first obligation: We must teach the truth about the war. Teachers must instil and nourish in their millions of pupils a spirit of unselfish sacrifice, to the end that they shall be united in support of this world cause which President Wilson defined for all of us and for all time when he said:

'The object of this war is to deliver the free peoples of the world from the menace and the actual power of a vast military establishment controlled by irresponsible government, which, having secretly planned to dominate the world, proceeded to carry the plan out without regard either to the sacred ob-

Continued on page 4

STUDENT ASSEMBLY

Patriotic Rally

The students met on Friday, October 19th, to discuss and pledge Liberty Bonds under the guidance of the Liberty Bond Committee of the faculty.

Mr. Joseph Walker opened the meeting with announcements. The Senior Council and faculty in charge of the student tax recently levied have been checking up the names of those who are recorded as not having paid. The list of Freshmen has been gone over, and the lists of the other classes will be treated likewise soon. So far the Council has the names of 64 people who, perhaps because of a justifiable reason, have neglected to do their part in the campaign. It is desirable that these people make their position clear, and to that end they are requested to hand in at the Registrar's office either the five dollars due or a written statement to Mr. Hidley, in charge, stating the reason for their delay. Later the list, revised, will be published.

The members of the Senior class are asked to write up their biographical sketches for the "Pedagogue." These should include the name of the high school or preparatory school attended, the year of graduation from that school, the names of college organizations with which one has been connected, and other data of interest.

After November 1st the four meetings of Student Assembly occurring during each month will be assigned as follows: The first to class meetings, the second and fourth to assemblies in charge of Student Council, and the third to an assembly not in charge of Student Council. Attendance at all of these will be compulsory.

Continued on page 4

Do You Want the 'News' of State College?

Return this Slip with \$1.50 to

MISS DOROTHY BANNER,

Publication Office, State College, Albany, N. Y.

Name _____

Address _____

STATE COLLEGE NEWS

Vol. II

October 24, 1917

No. 6

Published weekly, on Wednesdays, during the college year, by the Committee on Publishing a College Weekly Newspaper, New York State College for Teachers, Albany, N. Y.

The subscription rate is one dollar and a half a year. Advertising rates may be had on application. Articles, manuscripts, etc., intended for publication must be in the News Box before Saturdays of the week preceding publication.

SENIOR EDITORS

Kathryn Cole
Stanley Heason
Mildred L. McEwan
Lillian G. Magilton

REPORTERS

Caroline E. Lipps
Alfred Miller
Donald Tower
Dorothy Banner
Bernice Bronner
Dorothy Wakerly

WHAT ARE YOU GOING TO DO ABOUT IT?

We see by a recent issue of the "Brunonian" that the "Cammarian Club" is planning to get up some kind of an organized scheme to get more and better men to come to Brown. The "News" extends its congratulations to Brown on having a club with such a progressive spirit and believes that State College should profit by its example. The Cammarian Club, we believe, began in the spring by writing prospective students. We should begin now. Now is the time to pledge ourselves to a program that will put S. C. T. in a position to attract the best in the State. Let us forget our eternal "Ifs" and "What Other Colleges Do," and "They look down on us," and just recall that graduate colleges give S. C. T. graduates a rating in academic work equal to any, and far better than many whose name appears daily on the sporting page. The saying that "No one respects a man who doesn't respect himself," is as true of colleges as of individuals. With a just pride in the progress we have made, let us ever strive to do better.

Let's get out and get acquainted. Last week some of our wide-awake Sophomores introduced themselves to a few Freshmen, and this week one Soph was telling his friends that he hadn't realized before what a fine bunch of Freshmen we had. Too often we hear some Senior say "So and so is one fine fellow, I never really knew that chap before." This doesn't mean that hazing is necessary to become acquainted. Last year Dr. Thompson gave willingly of his time to help with a glee club, and suggested various other ways of bringing the men together. A handful showed life. Yet we hear it said the Profs take no interest in student activities, excepting to pile on work. This year both Dr. Thompson and Prof. Douglas are helping with our sings. What are you going to do about it?

Again when it comes to doing student organization work, we learn "It is of no use for me to try, there's a certain clique that has everything." Well, bear in mind that one never yet got anywhere, least of all in a working clique, by folding the hands, looking resigned and forgetting to work. Can you think of anything to do about it? Last fall it was about the same thing with basket ball: "What's the use of my trying out, I don't stand a ghost of a show — might as well walk home with a girl every afternoon." Don't try that bluff this year, as there isn't a man, so far, sure of making the team. What have you got to say about it,—"I still take my walk?"

Students, do you want "more and better men" at S. C. T.? Then bear in mind that it can be said of future good students as of birds: "Birds of a feather flock together." Are you going to do anything about it?

THE ATHLETIC SITUATION

Yesterday we saw a good sight. There were men out practicing for basket ball! Although it is good to have something being done, we ought to realize that the situation is not an encouraging one. With the exception of Francis Fitzgerald '19, there isn't a single varsity man left in College. We shall miss Goewey, Jones, Stanley Fitzgerald, Hohaus and Honey Miller. Their enthusiastic playing put State College on the map of the athletic world. Barr alone of the new men, and they are very few, is used to the floor. Some of the fellows who came out yesterday have the right spirit, but before they can be ready to meet skilled opponents they must practice ever so hard. But while the squad is working up let the rest of us be getting ready to root and yell from the side-lines at every game, every time.

Sol Metzger's words in Sunday's "Press" make us hopeful for a good season in basket ball. He says that although the stars are gone, the boys who are in College show promise. Practice they want and practice they'll get — and then they will give us a good year in this sport all over the country. Our own men will be as good as the fellows in any college if they will only work their heads off for victories.

ATHLETICS

Coach Marooney announces that men's gym classes will meet after November 1.

All people who are interested in inter-class basketball are urged to come to practice which is now being held each afternoon in the gym.

G. A. A.

At a meeting of the Girls' Athletic Association Wednesday it was voted to have the long-postponed hike Saturday, October 27th. The place is the Normanskill. Wear your bloomers under your skirts. Come prepared for a hike, not an afternoon party.

The Frolic will be held November 10th in the gymnasium at 7:30 p. m. Wear your bloomers and sneakers.

FACULTY BANQUET

An informal reception and banquet for the members of the faculty and their wives was held in the college gymnasium Saturday evening at 6:30. Dr. Harry Hastings and Prof. Winfred Decker were the committee in charge.

COLLEGE CLUB

The College Club at the State College for Teachers enjoyed an address by Mr. Charles Cooper, superintendent of practice teaching at Brockport Normal. He spoke of the importance of environment in the formation of character. His characterization of the qualifications of the teacher was particularly apt. The teacher should have the education of a college president, the consecration of a clergyman, grace of God, craftiness of a politician, quickness of lightning, humility of a deacon, be an angel for temper, have the adaptability of a chameleon, and the persistency of the devil.

MUSIC CLUB

Music Club meets Monday, October 29th, in the auditorium at 3:45. Another opportunity is given to those who wish to become members. Also, bring your college song books and be prepared to sing. To correct a wrong impression some students have, we state that membership is open to anyone who is willing to perform in some way before the club. This may be along the lines of music, reading or recitation.

Items of Interest

All those who desire copies of last year's "News" to fill out their files may obtain them at the publication office during the week.

Girls! Here is a chance for you to learn to swim. All Y. W. C. A. members are to have the privilege of special swimming lessons at the bath, corner Ontario street and Central avenue. If you are not a member of Y. W., and wish to join, you may do so at any time. The hours have been arranged as follows: Free lessons on Thursday at 9:20 and 11:10 and on Friday at 4:45. On Tuesday at 4:45 a fee of ten cents will be charged. Bathing suits may be rented, but bring your own caps. Helen Fay will take charge.

Don't forget that when you feel happy, or especially thankful, you will drop a penny in your mission bag. If you have not received one you may procure it from Y. W. officers. Some day next semester Y. W. will have a party, at which these bags will be collected. Don't neglect to get your bag, for you know what lovely parties Y. W. C. A. gives!

The Capital District Life Underwriters have arranged for two lectures, one on October 26, by Mr. Charles De Rouville, and the other on November 21, by Mr. George Buck. These lectures will touch on life insurance and the war, and will dwell on the new insurance which the Government is issuing for soldiers. These lectures will be given during Friday morning chapel periods.

WOMAN SUFFRAGE

A splendid opportunity to hear some of the noted exponents of woman suffrage is offered to those of our student body who wish to grasp it. A suffrage mass meeting will be held in Harmanus Bleeker Hall, Sunday, October 28th. Dr. Anna Howard Shaw, honorary president of the National American Woman Suffrage Association, and William H. Wadhams, Justice of the New York Court of General Sessions, are the speakers.

SCHOOL OF PRACTICAL ARTS NOTES

Miss Van Liew's mother, of Seattle, Wash., is enjoying an extended visit in town.

The following members of the Senior class in Home Economics were initiated into Omicron Nu on Monday evening, October 22: Caroline Birge, Nellie Britten, Lillian Bussy, Amy Dayton, Edith Woodruff, Elsie Crissey, Mabel Laur, Mabel Holliday, Elmetta Van Deloo.

This is the largest number that has been taken into this organization at one time. We feel that this is due, not only to the size of the present Senior class, which is larger than usual, but also to the higher standard of scholarship which has been maintained within the last two years. This meeting was held at Mrs. Frear's, 598 Madison avenue.

Miss Marion Gemmill, of the class of 1916, has a position in the Ellis Hospital, Schenectady, as dietitian. Miss Rachel Harrison, of the class of 1915, is now teaching Home Economics in the Chatham Episcopal Institution, Chatham, Va. Miss Harrison has complete charge of her own department, has planned the work, purchased equipment, and is assisting in supervising the girls' dormitories.

A Community Kitchen has been opened in the County Court House in this city, under the supervision of the Executive Committee for Food Conservation in the City of Albany. Lunches are being served in the kitchen daily. The following Senior students are having direct supervision of this work under the city agent, Miss Madge Bloodgood: Elmetta Van Deloo, Geneva Pawel, Nellie Tyrrell and Nellie Britten. The Junior students who are now taking Cookery 3 are having an opportunity to get lunch-room practice in this kitchen. This is distinctly a commercial problem, and the experience gained is exceedingly valuable.

SOPHOMORE CLASS NOTES

A meeting of the class was held Thursday at 3:45. The matter of dues was brought up, and it was voted that the dues for this year shall be \$1.50. A Liberty Bond of \$150 will be bought with that sum appropriated from the dues.

The president wishes the dues to be paid this week. Please be prompt.

COLLEGE CALENDAR

- WEDNESDAY, OCT. 24:**
4:40 p. m.—Y. W. C. A., Auditorium.
- THURSDAY, OCT. 25:**
1:00-5:30 p. m.—Red Cross, Surgical Dressing, Room B-1.
- FRIDAY, OCT. 26:**
9:00 a. m.—Student Assembly, Auditorium; Insurance Lecture; attendance required.
3:45 p. m.—Chemistry Club, Room 256.
3:00-5:00 p. m.—Milne H. S. Society, Gym.
4:00 p. m.—Y. W. C. A. Advisory Board, Green Room.
8:00-11:00 p. m.—Senior-Freshman Reception, Gym.
- SATURDAY, OCT. 27:**
10:15 a. m.—Mandolin Club, Auditorium; G. A. A. Hike, the Normanskill.
- MONDAY, OCT. 29:**
3:45 p. m.—Music Club, Auditorium.
4:40 p. m.—Y. W. C. A. Cabinet Meeting, Room A.
7:30 p. m.—Red Cross, Faculty Women, Green Room.
- TUESDAY, OCT. 30:**
1:00-5:30 p. m.—Red Cross, Surgical Dressing Class.

DO YOU KNOW?

THAT students are making it a point to patronize our advertisers?

ANY "Do you Knows"? If so, hand them in at the "News" office.

THAT Industrial Club has re-organized?

THAT your money is wanted for Liberty Bonds?

THAT G. A. A. is playing off a double tennis tournament?

THAT Miss Futterer is going to give a reading in the auditorium, November 5, at 3:45 p. m.?

THE EPISCOPAL CLUB

The organization of the Episcopals of State College took place in a general meeting Friday afternoon. The Rev. Frank W. Creighton was in charge of the meeting and is Advisor of the club. Alfred Miller was chosen president and Dorothy Wakerley secretary.

The club was organized with three main ideas: sociability, service, spirituality. Each idea will be worked out by a committee. The president was empowered to appoint a committee to draw up a constitution. Membership was declared open to all confirmed Episcopals

and to those who are not members of any church. There will be a committee of admissions to consider all applications.

It was arranged for the club to have a corporate communion at St. Andrew's Church at 8 p. m. Sunday, October 21.

Cotrell & Leonard

Makers of
CAPS, GOWNS, and Hoods
Broadway, Albany

School Supplies Special

2 pkgs. of paper with Tompson Cover 15 cents.
National Covers, Venus Pencils and Waterman's Pens

Brennan's Stationery Store
Washington and No. Lake Aves.
Opposite High School :: ALBANY

H. MILLER

Ladies' and Gents' Custom Tailor and Furrier
Cleaning, Repairing and Pressing a Specialty.
291 Central Ave. Albany, N. Y.

Neckwear our Specialty

JOHN H. HAUSEN, Jr.

Gents Furnisher
Open Evenings 155 1/2 CENTRAL AVE.
Phone West 2823

P. H. RIDER
CLEANSER AND DYER
"The Cleaner that Cleans"
105 Central Ave. Albany, N. Y.

Savard & Colburn

Head-to-Foot Clothiers
73 State Street.
Albany, N.Y.

John J. Conkey

NEWS DEALER
Cigars, Candy and Stationery
PRINTING and DEVELOPING
ELECTRICAL SUPPLIES CAMERA FILMS
215 Central Ave. N. Y. Phone West 3937

GYMNASIUM EXHIBITION

The exhibition last Wednesday for the entertainment of the State Superintendents of Schools was all that we could have hoped for. The girls had had but two days' practice, yet there was the same "pep" and snap to the work that characterizes all of Miss Gray's classes. The unusual success of the hurried preparation is a great credit not only to Miss Gray, but also to the girls.

There were three numbers on the program. The first was a dance by six girls of last year's junior gym class. The second was buck work by representatives of all the classes. Lastly was a wand drill. This, too, was given by girls selected from all the classes.

KAPPA NU NOTES

The house was surely filled to overflowing last week-end. We were more than glad to have so many of our Alumnae with us for the week-end. Marie Schnitzler, '17, was the guest of her sister, Jane Schnitzler, '20, and Betty Martzloff, '17, Marian McCarthy, '15, and Margaret O'Connell, '17, also spent Sunday in Albany.

Dr. Russell visited his daughter, Aileen, Russell, '19, last week, and entertained the house girls with a theatre party.

At our last meeting, Eileen Keefe, '18, was elected sorority critic.

Edith Sullivan, '18, and Betty O'Connell, '20, returned home for the week-end.

Eleanor White, '16, was a recent visitor at the house.

KAPPA DELTA RHO

K. D. R. is glad to welcome as an active member Walter Hurst of Middlebury College. Mr. Hurst has completed two years at Middlebury and has come to State College to take up the industrial course.

PRICE, SERVICE AND QUALITY PRINTERS

Printers of State College News

HAMILTON PRINTING COMPANY

40 HAMILTON STREET :: ALBANY, N. Y.

Cotrell & Leonard

472 to 478 Broadway

Hats and Shoes for Men
Womens Outer and
Under Garments
Woman's Footwear, Furs
and Fur Coats

Fine Qualities — Reasonable Prices

SCHNEIBLE'S

College Pharmacy

SCHOOL SUPPLIES

We order your text books

Corner of Western and Lake Avenues

Compare our Candles with others and
Taste the difference**KRAEMER'S**

HOME-MADE

ICE CREAM and CANDIES

129 Central Avenue

M. H. KEENHOLTS

Groceries,
Fruit, Vegetables, etc.

Teas and Coffees a Specialty

Telephone 253 Central Ave.

ESSEX LUNCH

The Restaurant favored by

College students

Central Avenue

2 blocks from Robin Street

STUDENTSFor Laundry Work quickly
and well done come to**CHARLEY JIM**

71 Central Ave.

HALLOW'EEN

Favors :: Post Cards :: Decorations

R. F. CLAPP, Jr.

70 N. Pearl St. State and Park Sts.

Students —

Buy your Candy at our Branch

Neckwear, Hosiery, Shirts,
Sweaters and Gloves

Dawson's Men's Shop

259 Central Ave.

Near Lake Avenue

RED CROSS

At a meeting of the executive officers and chairmen of the committees of the Red Cross Auxiliary of the college, plans were formulated for an active membership campaign. The slogan is, "Every member of State College a member of Red Cross."

Two of the committees are already engaged in active work. Yarn has been given out for the knitting. Room B-1, in the lower hall of the main building, has been given over to the Red Cross.

The work in surgical dressings was started Tuesday, October 16th, under the direction of Mrs. Kinnear, who has had charge during the summer of the Red Cross headquarters in Albany. Our first afternoon 103 compresses were made, which was a very good beginning. At our second meeting, Thursday, 160 compresses were made. This work is done every Tuesday and Thursday afternoon from 1 o'clock until 5:30 o'clock.

As the Albany Chapter does not furnish materials free of charge to any auxiliary chapter, and as we had no money with which to buy gauze, we were at a loss to know what to do. Miss Laura Townsend of Albany has supplied us with all our materials, for which we are most grateful. The least we can do to show our appreciation of Miss Townsend's kindness is to send to the Albany Chapter the best work it has ever received.

Watch the Bulletin Board for notices in regard to the Committee on Sewing.

Y. W. C. A. NOTES

Y. W. C. A. is doing big things this year. Did you attend the meeting at which the missionary from China spoke? If not, you certainly "missed it." The speaker's charming personality, her quaint costume and the rare curios will long be remembered, to say nothing of the interesting experiences she related.

The next Y. W. C. A. will be open to all students, both men and women. The main feature of the meeting will be a talk by Dr. Richardson. He is a very delightful speaker. Everyone will be sure to enjoy his address. Be sure to come. Wednesday, October 24, 3:45, in the auditorium. Miss Leilia Reynolds will have charge of the meeting.

All members of K. D. R. are requested to bring college song books to the meetings.

JOIN CONSUMERS' LEAGUE

You have all read in last week's "News" what Consumers' League means; now "Do your bit" and become a member. Hazel Byers is chairman of the Membership Committee. Go to her or to any of her committee and tell them you wish to join. Don't wait for them to hunt you up.

At the meeting held Monday night, October 15th, Miss Springstead was elected for our new faculty member. It was also decided to take orders for Christmas, birthday and novelty cards. Sample cards will be on exhibition at a table in the main hall for ten days. Look these cards over and leave your orders with us.

PSI GAMMA NOTES

At our last meeting we were glad to welcome Katherine Buehler, '20, into full membership of Psi Gamma.

Marjorie Mitchell spent the week-end at her home in Hillsdale.

Madeleine Hartwell recently visited her sister, who is a Senior at Oneonta Normal.

We enjoyed the company of Miss Stauden, who has been a missionary in China for twenty years, at dinner Wednesday evening.

ETA PHI

Eta Phi welcomes Elizabeth Osborn, '20, as a pledge member.

Harriet Church spent the week-end at her home in High Falls.

The House entertained Faith Wallace, '17, over the week-end.

Tennie Muhlemann entertained her friend, Dolly Rottkamp, of Jamaica, L. I., during the week-end.

Nine members of Gamma Chapter are at present in the United States military service.

Dr. FINLEY GIVES ADVICE

Continued from page 1

ligations of treaty or of the long-established practices and long-cherished principles of international action and honor; which chose its own time for the war; delivered its blow fiercely and suddenly; stopped at no barrier either of law or of mercy; swept a whole continent within the tide of blood—not the blood of soldiers only, but the blood of innocent women and children also, and of the helpless, of the poor—and now stands balked but not defeated, the enemy of four-fifths of the world.

STUDENT ASSEMBLY

Continued from page 1

In Room B-1, opening off the lower hall in the Main Building, the Red Cross workers meet on Tuesdays and Thursdays, and will welcome assistance.

Professor Decker, chairman of the Faculty Committee on Liberty Bonds, was then presented and conducted the remainder of the meeting. He put before the students briefly the duty that we owe our Honor Men in backing them with funds to carry on this war. He said that although the individual means at the disposal of each one of us may be smaller than those of students in other colleges, yet we in larger units might purchase a Bond and fit its denomination to the resources of the unit. He suggested that the customary Memorial Fund be given in the form of a Liberty Bond.

Following this appeal, the various class presidents arose in turn and spoke for their organizations. Plans have been perfected or are in the making for each class to purchase a Bond of large denomination.

Mr. Earl Sutherland then gave a report of real sacrifice. The Athletic Council decided to cut down the appropriation for the basketball team one hundred dollars, and have decided to use that one hundred dollars to buy Liberty Bonds.

One sorority, Psi Gamma, has also applied for a Bond.

ALBANY UP-TO-DATE CLOAK MFG. CO.

Manufacturers and Retailers of

Cloaks, Suits, Waists

and

High Grade Furs

63 and 63½ N. Pearl St.,

Albany, N. Y.