ANNUAL NUMBER State College News

NEW YORK STATE COLLEGE FOR TEACHERS

ESTABLISHED BY THE CLASS OF 1918

Vol. VI. No. 29

ALBANY, N. Y., MAY 8, 1922

\$3.00 PER YEAR

May Drive for Student Dormitories

STATE ACCEPTED

State College was accepted as an approved college by the Association of American Universities, at a meeting held at the University of Missouri, on November 5. The Association of American Universities, consisting of about wenty of the leading universities of the country, establishes a list of approved colleges and universities for the purpose of admission to graduate schools.

The approved list has assumed large and far reaching invoctance in other

The approved list has assumed large and far reaching invoctance in other respects. The Association of Collegiate Alumnae accept this list as a basis of admission to membership. Phi Beta Kappa looks to it as a standard, and the Pan Hellenic and Interfrateenity Conferences are guided by it.

The approval of State College by this Association is a creat compilient to the

Association is a great compliment to the high scholastic standard maintained, and will give State College graduates and undergraduates an unquestioned standing in all intercollegiate relation-

INFIRMARY PRIVILEGES

State collegians of 1921-22 added to their annual disbursements \$1.50. In return for this fund each student re-ceived a little pink ticket which was a guarantee of proper care during illness. For on the ticket these magic words were printed: "The student whose name appears here is entitled to in-firmary cryilege."

were printed.

name appears here is entitled to infirmary privilege."

The project was largely the result of the united efforts of the college physicians, Dr. Crosdale and Dr. Evans, According to the system each student paid \$1.50, which was known as the infirmary tax. Every student, whether an Albanian or not, is entitled to cargin the Albany hospital upon the recommendation of the college physicians, providing he has paid his tax before the expiration of the period for collection. Obviously a person cannot wait until he needs hospital care and then pay his fee and demand the privilege. The he needs hospital care and then pay his fee and demand the privilege. The system is necessarily based upon the fact that each student pays his fee, but that only a percentage are ill. If the individual fees have amounted to more than \$25.00 or \$30.00, the parents have been asked to remit the difference. The college doctors also visit the students while they are in the hospital to ascertain that they are receiving proper attention. In a majority of cases private rooms have been available. In instances where private rooms were unobtainces where private rooms were unobtainces where private rooms were unobtain-able, semi-private rooms have been furnished in which rooms four or five

furnished in which rooms four or five patients are treated.

Doubtless a greater benefit than the cure of patients has been the prevention of the spread of diseases. This year the "flu" again attacked us, but immediate hospital attention prevented one person from spreading the epidemic to every person in his rooming house.

Every student who has received care under this system has been satisfied with his treatment.

with his treatment.

Only unusual conditions could prevent the continuance of the system next year. The tax will doubtless be collected next year in conjunction with and as a part of the student tax. Un-

\$15,000 HAS BEEN PLEDGED \$3,000 HAS BEEN ACTUALLY PAID

And the Drive Is Not Launched Until May 17th

Give or Get \$100 for a Residence

Hall at State College

State College Alumni have always State College Alumni have always been interested in the question of a res-idence hall for the student body. But it is largely through the persistent effort of two graduates, Dean Pierce and Mrs. Ella Sloan Cameron, '90, that a drive for such a hall has been organized a-mong the graduates of State College everywhere, for the interest in such a proposition is largely the outgrowth of the Graduate Council and the Alumni Ouarterly.

the Graduate Council and the Alumni Quarterly.

As was natural, the Eastern Branch of the Association laid the first plans by appointing on November 5, 1921, an executive committee of five whose duty was to discover the available pur-chasable properties in Albany, to as-sume responsibility for the initial cost of publicity for a drive, and to organize and underwrite the drive itself for a residence hall. Later this committee was made the official committee for the whole association and eigen authority was made the omerat committee for the whole association and given authority to enlarge itself as it felt necessary. Eighty-five district chairmen, assisted by two hundred and twenty-five cap-tains, will do the personal work necesfor the complete success of the undertaking.

The response to an appeal to all those who owe their training for life work to State College will be interesting to record. It begins with a pledge of \$1000 from a member of the class of '71 and a number of full contributions sent and a number of thi contributions sent in before the drive was definitely organized, among which is one given by the children of Anna Bennett McHarg, '60, as a memorial to their late mother, and a most generous response from the alumni in and around New York when the plans of the drive were definitely directed to their attention.

The Eastern Branch is particularly proud of the beginning it has made. \$1000 has been raised by a voluntary reading given by Miss Futterer in Chan-

cellor's Hall, by a series of teas in Alcellor's Hall, by a series of teas in Al-bany and Schenectady and an Easter bazaar; the present Dramatics Class has contributed \$190, raised by the presentation of three one-act plays. The Spanish Club plans an unusual fete. Perhaps most stimulating of all is the unanimous pledge made by the Senior Class, each to give the one hundred dol-lars in the next five years. For further work the City of Albany has been organized into five sections.

has been organized into five sections, each in charge of a lientenant who will each in charge of a lieutenant who will be in constant touch with eighty alum-in. Each of these groups has plans of its own, which will be supported by the members of the other groups. One group will organize various agencies whereby dumni may carn their pledges; another will arrange an Albany Mer-chants' Day, giving to the fund a per-centage of the day's sales. All alumni in the vicinity will save their shopping for that day and will persuade their friends to do the same. Another group will take charge of a large meeting on May seventcenth and will provide sug-gestions for other district meetings. Still another group will give an alumni May section of their district meetings, gestions for other district meetings. Still another group will give an alumnicard party. This section will also secure a percentage from the sale of tickets for a popular Strand performance to a popular strand performance.

ets for a popular Strand performance.
Wherever alumni are not scattered too widely, the chairmen will arrange a get-together meeting for May seventeenth. Here there will be an opportunity to meet the alumni of your section, to talk over specific ways of furthering the drive, to continue an active part or to renew once more your interest in educational advancement which marks the progress of good citizenship. marks the progress of good citizenship.

No pledges will be asked a this time but arrangements are perfected for the period beginning the next day and extending to the thirty-first of May when each graduate will be called upon to be the progress of the p pledge his quota. The payment sched-ule is simple and convenient. Unless one prefers to no payment is made un-til January, 1923. Then one has five years in which to pay the quota.

MEN'S ASSOCIATION

With the new year 1922 the men of college felt the need of a real club of, for and by themselves. So they got together and formed the State College Men's Association, the first club for all the college men in the history of State; and everyone knows that it has a bunch of "regular fellows."

The club moots every other Tuesday.

of "regular fellows."

The club meets every other Tuesday evening for a business meeting and a good time. As the good time part of the evening represents the true fellowship purpose of the club, it is emphasized. The get-togethers are full of life, as there is always a good program prepared. Several good mock trials have been given. At other times the College Male Quartet has entertained. There is always a good "sing." The reformers' ban has not hit these gatherings, so the fellows can always bring "the makin's" and enjoy a good smoke in peace.

(Continued on page 4)

peace.

MUSIC ASSOCIATION

With the Music Club as its nucleus, a new College Music Association was formed early last fall, after several weeks of labor of those interested in nusic among the faculty and students. This action was due to the increasing opportunities to serve the College along musical lines and the consequent need for strong organization to do it. In this new association an effort has been made to unite those interested in music for more effective service. Our aim is to foster an appreciative interest in music among the student body.

A council consisting of two faculty members appointed by the president of the College, the officers of the association and two of its committee chairmen This action was due to the increasing

tion and two of its committee chairmen guides its activities. Under the aus-pices of the association and under the management of the council, several con-certs are given. An appropriation from the finance board, as voted by the stu-

(Continued on page 4)

THE CONSTITUTION OF THE STUDENT ASSOCIATION

Article I

Name

This Association shall be called the State College Student Association. Article II

Purpose
The purpose of this Association shall be the management of all matters of student interest not academic in nature, and for these purposes recognizes the following boards, committees, and

e following board sociations: Finance Board Athletic Council Quarterly Board News Board News Board Press Club Dramatic and Art Association Music Association Freshman Handbook Myskania

Article III

Membership All regularly enrolled students of the New York State College shall be members of this Association

Article IV Finances

Finances
All the expenses of the Association and all authorized indebtedness shall be met by a per capita tax, levied annually. The finances shall be administered by the Student Board of Finance.
ArticleV
Legislative Department
Section 1. The legislative power shall be vested in the Assembly of the Association.

ciation.

ciation.
Section 2. Officers, The officers of
the Association shall be:

(A) President. The President shall
be chosen by the Association from the
incoming senior class.

(b) Vice-president. The Vice-president shall be chosen by the Association from the incoming junior class.
(c) Secretary. The Secretary shall
be chosen by the Association from the
incoming sophomore class.

(d) Treasurer. The Treasurer shall
be the treasurer of the Finance Board.

(Continued on page 4)

(Continued on page 4)

CAMPUS DAY

Campus Day at State College this year coincided with Armistice Day. This is the third year that we have observed this day and it i now considered a college tradition. Its aim is to arouse early in the year a college spirit and class spirit that shall last and grow stronger until June.

An address by Dr. Moldenhawer in Student Assembly and athletic contests during the afternoon were the chief events of Campus Day this year. Class stunts were also given in the morning. This is the first real opportunity the new freshmen have to show the college what they can do. If 1926 is as successful as 1925 was, they will be happy frosh.

Among the athletic events were inter-class basketball and football games, obstacle races and a tug-o'-war. We hope that Campus Day will con-tinue to serve its purpose as well in the future as it has in the past.

State College News

May 8

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 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 Editors be-fore Thursday of the week of publication.]

Editor-in-Chief, Louise D. Persons, '22 Managing Editor, Hope D. Persons, '22 Business Manager, Alice O'Connor, '22 Subscription Manager, Ethel Huyck, '22 Assistant Business Managers, Grace Fox, '23 Edith Sanders, '23 Associate Editors, Robert MacFarlane, '23 Eira Williams, '23 Vera Nolan, '23 Reporters
Dorothy Bennit, '24
Doris Butler, '23
Dorothy Dangremond, '23

TO 1926

To the class of 1926 State College extends a very sincere welcome. You are sure to like State very much—both the work and the play—and before you have been here long you will feel that you belong to our college and that she is yours. When you get the feeling that State is yours, then you will want to give her some of your pep, enthusiasm and ability in return for the many things she will have given you during your eventful freshman year.

If you get discouraged, remember that you are not the first freshman to be blue and, besides, there are always upper classmen to console you. If you feel like fighting, there are always sophomores who are glad to pick a quarrel. Come to State College determined to like it, prepared to do the right amount of work and the right amount of work and the right amount of lay, and you will not be disappointed in your future Alma Mater.

THE LOCATION OF THE COLLEGE

State College is located on Robin Street, between Western and Washington Avenues. The College is about a mile and a half from Union Station, but may be easily reached by West Albany and Allen Street electric ears or by the W. L. A. T. bus.

Fees

Fees
There is no charge for instruction to residents of the state. A tuition fee of forty dollars per year is charged to regularly metriculated students having their residence in other states. Special

their residence in other states. Special students from other states are charged \$1.50 per semester hour.

Laboratory fees, covering cost of material, are charged in all courses in science and are due at the time of entrance upon the course.

Student Self Help

An employment bureau, to assist students in finding remunerative labor to aid in defraving their expenses, is

to aid in defraying their expenses, is maintained in the office of the Dean of Women. Any student may register there free of charge and receive all pos-sible help in securing work. Students should not undertake so much outside

should not undertake so much outside work as to interfere with their studies or injure their health.

Boarding Places
Room and board may be obtained at \$7 and upward per week, exclusive of washing. Furnished rooms without board may be secured at rates varying from \$2.50 upward per week for each recease when two century a room.

person when two occupy a room.

Students are permitted to live only in rooming and boarding places which

have the approval of the Dean of Women, and no change may be made without her advice. Correspondence concerning rooms should be addressed to Miss ing rooms should be addressed to Miss Anna E. Pierce, Dean of Women, State College, Albany, N. Y., at any time after September 1. The Home Economics Department, in its cafeteria, offers an excellent op-

in its cafeteria, offers an excellent op-portunity for students to board at very reasonable rates.

On arrival in the city, students should go directly to the college office where they will secure all necessary informa-tion and direction. Checks for bag-gage should be retained until rooms are secured at the office of the Dean of Women.

SUMMER SESSION

The sixth Summer Session at State College for Teachers will open July 10 and will continue for six weeks, closing August 19. Courses will be offered in Biology, Commercial Education, Chemistry, Economics, Education, English, Fine Arts, French, Government, History, Latin, Mathematics, Music, Physics, and Spanish.

This summer will be the first time that courses have been offered in Latin, Chemistry, and Physics. The Latin courses are particularly adapted to helping teachers in high school. They deal with problems of subject matter and method from the first year Latin thru Virgil. The sixth Summer Session at State

Virgil.

The Science courses offered aim to help all students of our college and of other institutions who have majored in one science and have had little work in either of the other two. They will also be especially beneficial to those who are now majoring in science, in that much of their required work can be completed during the Summer Session. The Educational courses will deal principally with educational measure-

The Summer Session of 1921 was es-The Summer Session of 1921 was especially successful in many respects. The enrollment, consisting of college students, college graduates, normal school graduates, superintendents, principals, high school teachers, and elementary school teachers, exceeded 800, which number shows a large increase over the previous year's registration. It is also material evidence of the recognition of the value of summer sessions to teachers and undergraduates and of nition of the value of summer sessions teachers and undergraduates and of their appreciation of the opportunities offered. We expect this year that the number will be still further increased and that even more loyalty and spirit will be brought to the college, making the Summer Session of 1922 the most successful and the most salutary in the history of State College.

A circular containing preliminary announcements concerning the Summer Session has been issued and a complete

Session has been issued and a complete Session has been issued and a complete bulletin of detailed information will be ready for distribution very soon. Any further particulars may be secured from the Director, Prof. Winfred C. Decker, State College for Teachers, Albany, N. Y.

DEGREES

This college offers to those students who meet the requirements for admission, four-year courses leading to the degree of Bachelor of Arts or Bachelor of Science. These cover the studies ordinarily pursued in colleges of Liberal Art, together with certain requirements in pedagogical subjects and a course in supervised practice teaching. It also in pengiogical simplects and a course in supervised practice teaching. It also provides four-year courses preparing students to teach Home Economics and Commercial Education. These lead to the degree of Bachelor of Science. It further offers courses of one year

It further offers courses of one year of advanced study to the degree of Master of Pedagogy or Master of Arts. These courses must be pursued in residence and demand as a prerequisite the bachelor's degree from this or some other college of approved standing. With each of these degrees there is granted a life certificate to teach in the public schools of the State of New York.

public schools of the State of New York.

FRESHMAN ADVISORS

One of the recent State College insti-tutions which deserves especial praise is the freshman advisor system. This is an arrangement by which the young-est class in the college is divided into small groups, and a member of the fac-ulty is assigned to each group as a spec-ial guardian. This faculty member acts as a big brother or sister, as the case may be, and he carefully considers the welfare of his group and answers any question or straightens out any difficul-ty which may arise in any branch of ty which may arise in any branch of college activity. The advantage of such an arrangement can readily be seen. The freshman is made to feel more at the resiman is made to feel more at home. He no longer feels like an out-cast, and he has someone on whom he can depend in case of any unforeseen

And the best part about the advisor system is that it has worked. It is not one of those beautiful theories that don't amount to anything, but is a gen-uine help to every freshman.

THE MILNE HIGH SCHOOL

One of the largest and most import-

One of the largest and most important parts of State College is the Milne High School which is housed on the third floor of the main building. This school is a model practice school in which seniors of the College do practice teaching for at least one semester.

The model school gives a two-year Junior High School course, followed by a regular four-year Regents High School course. The faculty of the school course, of the principal, John M. Sayles, seven critics or supervisors of practice teaching—Miss Charlotte Loeb, Miss Elizabeth Shaver, Miss Lydia Johnson, Miss Helen Kelso, Miss Hazel Rowley, Miss Marie Phillips, Miss Dorothy Banner—and the fifty seniors who are doing the practice teaching.

Physical education, athletics, recre-ation and social activities are stressed in the school. The latest methods in teaching are applied with great success.

COLLEGE HONORS

Three years ago the faculty an-nounced a system of College Honors. The regulations governing the system appear in the College catalogue and read as follows:

read as follows:
"The faculty shall designate for hon-ors each year those students of the senior class completing the requirements for graduation who have maintained a notably high standing in their stud-ies."

ics."
"Method of Designation. In determining the number of students to be designated for honors, the registrar shall compute the standings of each eligible candidate by counting four points for every semester hour in which he receives credit with a grade of A, three points for B, two for C, one for D; and shall then divide the total number of points thus secured by the total number of semester hours included in ner of points thus secured by the total number of semester hours included in the calculation. Only those candidates who attain an average standing upon this basis of at least 3.59 shall be desig-nated for honors."

"Announcement. The names of all

honor students, in alphabetical order, shall be printed upon the commencement program and in the College catalogue each year."

JUNIOR SISTERS

The entering class each year is for-tunate in the greeting tendered them by the juniors. In the summer preceding the coming of the freshmen each junior writes to a prospective student and offers assistance in any way possible—such as securing a boarding place, meeting the new student at the train, etc. Later the juniors acquaint the freshmen with the points of interest about the college and the city, and act as general guardians until the freshmen become acquaints.

COLLEGE DIRECTORY OF STU-DENT ORGANIZATIONS

Myskania. Myskania is a group of senior students selected on the basis of scholarship and of ability in leadership which governs student activities other than athletics.

Chemistry Club. Membership is open to all students in chemistry more advanced than chemistry I, and to all other students are consistent of the students.

to all students in chemistry more advanced than chemistry I, and to all other students who present an acceptable paper on chemical subjects.

President: Gladys Lodge 23
Vice-President: Malvina Lemmle '22
Trensurer: Edmund Osborne '22
Secretary: Emma Deutl '22
French Club. All students interested in French are digible for membership. President: Elise Rigouoard '22
Vice-President: Rath Heminover '22
Sec. & Treas.: Elizabeth Renner '23
Reporter: Dorothy Bennit '24
Music Association. Membership is open to all students who are interested. President: Dorothy Dangremond '23
Vice-President: Augusta Knapp '22
Secretary: Katherine Stratton '22
Treasurer: Grace Fox '23
Joseph Henry Society. Membership is open to any student in the department of physics who has completed course I or 2.
President: Edmund Osborne '22
Vice-President: Mary Smith '23
Treasurer: Frederick Scott '24
Secretary: Thomas Bentley '22
Spanish Club. All students interested in the study of Spanish are eligible for

Secretary: Thomas Bentley '22 Spanish Club. All students interested in the study of Spanish are eligible for

in the study of Spanish are eligible for membership. President: Dorothy Tutbill '22 Vice-President: Mary Hayes '22 Treasurer: Ruth Heminover '22 Secretary: Margaret Myers '22 Reporter: Viola Holmes '23 Mathematics Club. Membership is open to students who have completed one semester's work in analytical geom-etry.

one senesces a very city.
President: Arline Werth '22
President: Margery Blythe '23
Secretary: Markel White '22
Dramatic and Art Association, All

tudents are members.

students are members.
President: Gladys Thompson '22
Treasurer: Dorothy Bennit '24
Secretary: Agnes S. Smith '23
Political Science Club, Any sophomore or upper classman is eligible for membership if he gains the approval of the Membership Committee.
President: Augusta Knapp '22
Ist Vice-President: Agnes S. Smith '23
2nd Vice-President: Laura Ebell '23
Sec, & Treas: Eleanor Buell '23

2nd Vice-President: Laura Ebell '23 Sec, & Treas.: Eleanor Buell '23 Reporter: Ethel Rusk '23 Fraternities. Sigma Nu Kappa, Kappa Delta Rho and Kappa Nu. Membership is by invitation. Sororities. Delta Omega, Eta Phi, Kappa Delta, Psi Gamma, Chi Sigma Theta, Alpha Epsilon Phi, and Gamma Kappa Phi. Membership is by invitation.

tion.
Omicron Nu. Juniors and seniors who have done exceptional work in the field of Home Economics are eligible.
President: Marion Benedict '22 Vice-President: Miss Cora Ann Steele Treasurer: Edyth Proper '22 Secretary: Georgia Koch '22 Commercial Education Club. Memberkiri is nearly

bership is open to all students enrolled in the department of Commercial edu-

cation.
President: Sybil Balme '22
Vice-President: Charles Reilly '23
Sec. & Treas.: May Wood '23
Men's Association. All men are eligible for membership.
President: John McCluer '22
Vice-President: Edmund Osborne '22
Sec.: Elmer Koster '25
Treas.: Ralph K. Beaver
College Orchestra.
President: Castella Hees '22
Secretary: Eleanor Abrams '24
Women's Athletic Association. Membership open to all women.

Women's Athletic Association. Membership open to all women.
President: Helen Walker '22
Vice-President: Martha Parry '22
Treasurer: Wilhelmina Heinemann '24
Secretary: Martha Bailey '23
Cheer Leader: Winifred Dunn '22
Canterbury Club. Membership is open to all students connected with the Episcopalian Church. It is a religious (Continued on page 4)

SORORITIES AND FRATERNITIES

the houses, are as follows:
The Sororities
Delta Omega, 1890; president, Catherine Drury, 97 N. Pine Ave.
Eta Phi, 1896; president, Margaret
Kirtland, 53 S. Lake Ave.
Kappa Delta, 1897; purchased house
in 1922; president, Louise Persons, 380
Western Ave.
Psi Gamma, 1898; president, Ruth
Heminover, 124 S. Lake Ave.
Chi Sigma Theta, 1915; president,
Anne O'Neil, 193 Lancaster St.
Alpha Epsilon Phi, Eta Chapter.
1917; president, Dora Garbose.
Gamma Kappa Phi, 1920; president,
Sybil Balme, 80 N. Allen St.
The Fraternities
Sigma Nu Kappa, 1913.
Kappa Delta Rho, Gamma Chapter,
1915. 20 S. Allen St.
Kappa Nu. Kappa Nu.

COLLEGE PUBLICATIONS

The publications which State College

The publications which State College boasts are three in number: The "News," the "Quarterly," and the "Pedagogne."
The history of the "News" had its beginning on Moving-Up Day, 1916, and the first issue was published Octoher 4, 1916. The financial worries of the paper vanished with the appearance of the student tax in the fall of 1917.

ance of the student tax in the fall of 1917.

The "News" is published weekly throughout the college year, and it is devoted to the publication of amouncements, the record of college events, and the discussion of college interests. The publication of the "News" is in the control of a board of editors, composed of an editor-in-chief, a managing editor, a business manager, a subscription manager, two assistant business managers, associate editors, and reporters.

manager, two assistant business managers, associate celitors, and reporters. The "Quarterly" is the literary publication of State College. As is suggested by the name, it is published four times during the college year. It is devoted to the publication of the best poetry and prose written by the faculty, alumni, and student body. The "Quarterly" is an addition to the college and brings here many good exchanges from other colleges. The publication board consists of an editor-in-chief, five assistant editors, a business manager, and

consists of an editor-in-chief, five as-sistant editors, a business manager, and two advertising managers.

The third publication put out by the students of State College is the "Ped-agogue" which is the annual product of the Senior Class. It contains a record of the class history, the student activi-ties of the whole college for the current year, humorous or satirical expressions of college life and lots of jokes on college people.

of college life and lots of jokes on college people.

The "Pedagogue" board is made up of an editor-in-chief, literary editors, art editors, photograph editors, advertising managers, athletic editor, business manager, joke editors, subscription manager, and a faculty editor.

There is still another publication which belongs to State, but which is not published by students who are here now. It is the "Alumni Quarterly" and is published by the Alumni Association. This paper has four numbers per year. It includes news about college activities, alumni associations and activities, and news of the teaching profession.

MOVING-UP DAY

Moving-Up Day is our biggest annual "All College" Day which occurs in May. The entire day is given over to festivities.

First comes the more formal events in the chapel. Dr. Brubacher officiates and our entire faculty are seated upon the platform. At this time a representative from each class speaks—sometimes formally, sometimes otherwise. Then occurs the Moving-Up process when each class takes the seats formerly assigned to the preceding one, the seniors taking those vacated by the freshmen—for they are new and young in a world by themselves. During this impressive ceremony the Moving-Up Day song is sung.

Next in occurrence is the presenting of pins to the new senior "News" clitors in recognition of their services. This will become traditional, the '21 editors having been the first to receive

ditors having been the first to receive

By far the most important event is the time when the members of the new Myskania are announced for the first time. Each member of the old Mys-kania, one at a time, descends from his seat of honor on the platform, marches to the place where the selected junior

to the place where the selected junior sits, announces the name, pins on him the purple and gold ribbon, and leads him to his position upon the platform. The seniors then lead the way to the chapel steps, forming an aisle through which the following classes pass; each class, as soon as it passes through, forming the aisle along the walk. The old and new Myskania then pass through the aisle and lead the way to

the planting of the ivy.

Class stunts close the morning activ-

In the afternoon the college body walks to Ridgefield Park for the sports, There is considerable rivalry in these

There is considerable rivalry in these-contests, and this assures a truly excit-ing afteraoon. The baseball game closes these events.

In the evening all assemble on the front steps of the college for the biggest college sing of the year. Class song contests are a special feature, a prize being awarded the winning class. Fol-lowing this a dance is held on the terrace.

SOCIAL ACTIVITIES

Without a doubt, almost everyone is interested in "good times," and State College has quite a few during the year to relieve the monotony of daily routine. The freshmen are especially fortunate because the faculty and upperclassmen are so anxious to make the newcomers feel at home that receptions are given to accomplish this purpose. The first reception is given by a faculty. This may sound as though it is a stiff, formal affair, but such is not the case. Everyone learns—the freshmen in particular—that the faculty are very human and cordial, and any preconceived dread of crusty professors is quickly dispelled. The following week, for all festivities of this sort are given on Friday evenings, the Y. W. C. A. gives a jolly reception. One would be pleased to know how much time the Y. W. girls spend planning for this occasion—planning novel ways and means to get the students acquainted with the newcomers. The seniors and juniors do not wish to be left out of all the fun, so each of these classes gives a reception. each of these classes gives a recep on. These receptions are very infor-

and and consequently very enjoyable.

But festivities do not end with the others all through the year. Each class has a party or dance during a given

The first is the Junior Week-end which follows close after mid-year ex-aminations. The junior festivities are aminations. The junior festivities are opened on Thursday night when a banquet is held at the Hampton Hotel for members of the class only. Friday night the Junior Prom, the big event night the Junior Prom, the big event of the college year, is held in the ball-troom of the Ten Eyck Hotel. The closing event of the week is the "Junior Night" at the varsity basketball game. The "Jolly Juniors"—every single one—enter into these activities with the utmost of jollity and high spirits. Sophomore Weekend comes in the

month of March. The festivities in-clude a soirce and a basketball game. clude a sorree and a basketban game. Even though their soirce is not equal to a Junior Prom, the sophomores thor-oughly enjoy it, for the frosh cannot have as much. They do not have a Week-end.

Week-end.

Senior Week comes in June. It is at this time that the Senior Class Day, Alumni Day, Baccalaureate Address and the commencement take place.

The sororities and fraternities make merry during the year. Early in the fall the sorority girls give an Intersorority Tea to which they invite the taculty and students. Soon after this rush parties, reunion week-ends, banquets, and a formal Intersorority Ball are held. The ball is held in the Ten Eyck Hotel. This year it will occur April 28.

Committees for Intersorority Ball: Arrangements, Delta Omega; refresh-ments, Kappa Delta; decorations,

COLLEGE CATEFERIA

We all know in varying degrees what the cafeteria means to State Collge. We say "in varying degrees" because we appreciate the college lunch room according as each one of us materially takes advantage of its excellent products. Nor is it any strange coincidence that we love to haunt that favorite room, not only to satisfy our material needs with food, but also to satiate our intellectual demands with study for the cafeteria has been opened during certain hours of the day as a study ball. We students of State College appreciate the privilege of having a fine, large room, well-ventilated and well-lighted, with tasteful decorations that add to the comfort and special enjoyment of our artistic temperaments, in which to study and to relieve the pangs of hunger.

ger.
The cafeteria has just experienced one of the most successful years in its career under the direction of Miss Laura F. Thompson of the Home Econom-ics department. As instructress in the class of cafeteria management both her class of cafeteria management both her methods and practical pedagogy have been efficient and capable. This class assumes charge of the planning, a con-siderable amount of the preparation, and all of the serving of the meals. Each girl has a week of individual man-agership, thus obtaining an unusually practical experience in cafeteria admin-istration. The regular 35-cent lunch-cons have been very popular among the patrons of the cefeteria, while the spec-ial service is deserving of particular attention for its attractiveness and in-viting apocal to the apoetite. Miss attention for its attractiveness and myting appeal to the appetite. Miss Thompson reports that the cafeteria is feeding more people than it ever has before, which statement is merely the medium of expression for State College's appreciation of its cafeteria's competent service

FACULTY CHANGES

Miss Helen Marie Bennett has re-

Miss Helen Marie Bennett has resigned.
Andrew W. Brown has resigned to
continue his work for a degree of Doctor
of Medicine at Columbia University.
Miss Helen A. Kelso has resigned to
become head of the English Department of Yonkers High School.
Miss Dorothy M. Banner has resigned.
Appointments have been made to fill

Appointments have been made to fill these vacancies but the announcements will not be made until later

Gamma Kappa Phi; taxi, Chi Sigma Theta; invitations, Psi Gamma; dance orders, Eta Phi.

The fraternities hold their annual dances sometime during the winter. Another event for the men is the smoker given by the faculty men. This is a very enjoyable "get-together" affair to promote fellowship among the faculty and students. and students.

STAHLER

Central Avenue's Leading Confectionery and Ice Cream Parlor

A large line of fancy box chocolates, booklets, favors,

EASTER HOVELTIES GREETING CARDS

Washington Gift Shop

244 WASHINGTON AVE.

ALBANY, N. Y.

OPEN EVENINGS PHONE WEST 1338 W

COME TO

COLLEGE CO-OP

Books, Supplies, Co lege Stationery and College Banners

SILKS

And Dress Goods A HEWETTS SILK SHOP

Over Kresges 5 and 10c. Store

15-17 No. Pearl St.

VACATION POSITION

For college student or teacher. Pleasant, heathful work.

Salary \$273 for 98 days Write

MISS GLADYS WESTERFIELD General Delivery, City

Unusual Opportunity

For ambitious teacher or advanced student for interesting Summer work, Splended pay, Write E. P. CLARK, 82 State St. Albany, N. Y.

Pa

lar m: bu

fo

COLLEGE DIRECTORY

COLLEGE DIRECTORY

(Continued from page 2)
and social organization.
President: Sybil Balme '22
Vice-President: Lillian Farlow '23
Treasurer: Charlotte Lynch '22
Secretary: Maybelle Jochumsen '23
Newman Club. Membership is open to all Catholic students. It is religious, educational, and social in its interests. President: Alice O'Conner '22
Vice-President: Elizabeth Gibbons '24
Secretary: Martha Parry '22
Treasurer: Caroline Berberick '23
Reporter: Alice Clear '22
Y. W. C. A. Membership is open to all students. The Y maintains a dormitory at 747 Madison Avenue. President: Eunice Rice '22
Vice-President: Louise Persons '22
Treasurer: May Wood '23
Ass't Treasurer: Katherine Drury '22
Secretary: Marion Hunter '22

INFIRMARY PRIVILEGES

(Continued from page 1)
less we suffer a severe deficit this year,
will remain \$1.50. When as less we sufter a sovere defect this year, the tax will remain \$1.50. When as large a number as twenty-five of our fellow students have been successfully treated, we consider it a strong argu-ment for the propagation of the system. As long as we are without an infirmary of our own, we will support this practice.

THE CONSTITUTION OF THE STUDENT ASSOCIATION

(Continued from page 1) Section 3. Duties of officers. (a) It shall be the duty of the Presi-

dent:

(a) To preside over regular weekly meeting of the Association in assembly and to call special meetings at his discretion or at the written petition of fifty

2. To appoint committees and their chairmen not otherwise provided for,
3. To appoint a temporary secretary in the absence of a regular secretary.

in the absence of a regular secretary,
4. To serve as an ex-officio member
of any committee of the Association.
(b) It shall be the duty of the Vicepresident to assume the duties of the
President in the absence or at the request of the President.
(c) It shall be the duty of the Secretary to keep all minutes of the Association in assembly and to attend to all
correspondence.
(d) It shall be the duty of the Treasurer to take charge of the finances of the

urer to take charge of the finances of the Association in the manner defined by the Constitution of the Finance Board.

Section 4. The election of officers shall take place the first Friday in May of each year. Provision for nomination shall be made hefore election. Section 5. Duties and powers of the

Association.

(a) The Association shall legislate on all matters of student interest. If the question arises as to whether any mat-ter is within the jurisdiction of the As-sociation it shall be referred for decision to the Faculty Council.
(b) The Association shall elect the

(b) The Association shall vices the following:

1. President, Vice-president, and Secretary of the Association.

2. College song leader.

3. College cheer leader.

4. Members to Myskania in accordance with the Constitution of Myskania

sord in a ce with the Constitution of the ce Board.

Section 6 — work of the Association shall be tran acted by committees elected by the President, except as otherwise provided for.

Article VI

Executive Department
Section 1. Executive Board. The President, Vice-president, Secretary, Treasurer, and the four class Presidents shall constitute an Executive Board.

shall constitute an Executive Board, Section 2. The duties of the Execu-tive Board shall be:

(a) To carry out the provisions of the assembly according to this Constitu-

(b) To act as a court of appeal.

Article VII Ratification

This Constitution shall be ratified by a majority vote of the student body.

Article VIII

Amendments
This Constitution may be amended by a two-thirds vote of the Association. The proposed amendment shall have been posted at least a week before be-

ing voted upon.

By-Laws
Section 1. Elections. All elections

shall be by secret ballot and by a ma-jority vote under the supervision of the Executive Board.

Executive Board.
Section 2. College Song Leader, The College Song Leader shall be elected from candidates submitted by the sophomore, junior and senior classes, each class submitting two.
Section 3. College Cheer Leader, The College Cheer Leader shall be elected from three candidates recommended by the Athletic Council.
Section 4. Officers of the Association shall be nominated at least two weeks

shall be nominated at least two weeks

shall be nominated at least two weeks before election. Section 5. All changes in the Con-stitutions of all boards, drawing funds from the student treasury, and all elec-tions to these boards shall be by the approval of the Executive Board. Section 6. The financial powers of all boards, drawing funds from the student treasury, shall be limited as follows:

(a) No board shall spend in one year more than the amount appropriated to

more than the amount appropriated to it by the Association at the beginning of that year. (b) No board shall contract debts the

sum total of which exceeds the amount of its appropriation for the previous

Section 7. Any action taken by the Association may be brought back by the Executive Board to the assembly for reconsideration. If the assembly, by a majority vote, refuses to recon-sider, the action taken in the first in-stance shall be final.

stance shall be final.

Section 8. Restriction of Officers. No member of the Association shall hold more than one of the following offices during one college year:

Presidents of classes, Editor-in-chief of the College magazine, Editor-in-chief of the College newspaper, Editor-in-chief of the Senior Year Book, President of the Association, Vice-president of the Association, Secretary of the Association.

MUSIC ASSOCIATION

MUSIC ASSOCIATION
(Continued from page 1)
dent body, provides for these concerts.
The six concerts this year were: Concert by Gilman Williams, baritone; lecture on "Cowboy Ballads" by John Lomax of the University of Texas: Xmas Carol Concert directed by Dr. Thompson and Professor Candlyn; Fall concert by the College chorus, glee club, and orchestra; the London String Quartet concert; and a Spring concert by tet concert; and a Spring concert by the College choruses and orchestra un-der the direction of Dr. Thompson and

Mr. Candlyn,
The association holds bi-monthly meetings when, under the direction of our faculty members, we study music composers and their works. Illustra-tions of the kinds of music are given by

the students.
Dorothy Dangremond, '23, was elect-Dorothy Dangremond, '23, was elected president of the association; Katherine Stratton, ''22, secretary; Grace Fox, '23, treasurer; Agnes Smith, '23, rogram chairman, and Augusta Knapp, '22, membership chairman, These comprise the students of the council, Dr. Brubacher appointed Dr. Thompson and Mr. Candlyn as faculty members of the council. bers of the council.

MEN'S ASSOCIATION

(Continued from page 1)
Besides these regular get-togethers,
the club has given several smokers with
elaborate entertainment. Boxing and elaborate entertainment. Boxing and wrestling bouts and indoor trackmeets have been featured. At all of these functions the faculty men come to enjoy the good-fellowship spirit.

During the short time which it has been in existence, the club has become of the biggest factors in college life. The male student body has become

ALBANY ART UNION

Distinctive Photography

PHOTOGRAPHS FOR GIFTS AND REMEMBRANCE

PHOTOGRAPHS FOR REPRODUCTION AND **BUSINESS USE**

Special Rates to Students

48 No. Pearl Street

Phone Main 991

THIS SPACE BELONGS TO HELMES BROS., INC.

WE RESERVE THE RIGHT TO USE IT FOR **BUSINESS PURPOSES**

LESTER H. HELMES, PRES.

Waterman Ink and Onoto Ink --- two of the best for fountain pen use.

G. Wiley @ Bro.

Dealers in All Kinds of

Fresh and Salt Meat and Poultry

348 State Street, Corner Lark Telephone 544 and 543

BRENNER'S

Exclusive

Furs, Gowns, Suits and Wraps

58 No. Pearl St.

Albany, N. Y

Ideal Service \$5.00 Meal Ticket for \$4.50 to College Students GEORGE F. HAMP, Prop. Ideal Restaurant Phone, West 4472

208 Washington Avenue, Albany, N. Y.

Regular Dinner 40c .- 11 a. m. to 3 p. m. Supper 40c - 5 p. m. to 8. p. m.

THE HAMILTON PRINTING CO.

PRODUCERS OF THE BETTER CLASS OF

BOOKLETS, CATALOGS, PUBLICATIONS AND DIRECT BY MAIL ADVERTISING

PRINTERS OF THE STATE COLLEGE NEWS

240 HAMILTON STREET

ALBANY, N. Y.

unified to work for various college en-terprises. It has been the nucleus for cheering sections at all college games. The membership is open to all the men of college upon payment of 50

cents for dues. The officers of the a-sociation are: President, John II. Mc Cluer; vice-president, Edmund C. O-borne; secretary, Elmer Koster; treaurer, Ralph Beaver.

NOI

AND

ION AND

hone Main 991

SS TO

C.

E IT FOR

v @ Bro.

All Kinds of Salt Meat oultry

t, Corner Lark 44 and 543

NER'S

vns, Suits ∕raps

Albany, N. Y

Ideal Food

HAMP, Prop.

West 4472

I. Y.

5 p. m. to 8. p. m.

G CO.

NS AND

IG

NY, N. Y.

officers of the aent, John H. Mc , Edmund C. Oner Koster; trea-

Pictorial Section of the News

STATE COLLEGE, ALBANY, N. Y.

MISS ANNA E. PIERCE Dean of Women

DR. A. R. BRUBACHER President of College

DEAN H. H. HONER

GIRL'S CHAMPIONSHIP BASKETBALL TEAM 1921-22 1922 Class Team

MORE OF ST

OMICRON NU Honorary Society of Home Economics Department

EUNICE RICE '23 President of Student Body

JOHN McCLUER '23 Captain of Baseball

THE CO-OP OR BO

THE STUDENT VOLU

MORE OF STATE COLLEGE

HE CO-OP OR BOOK STORE

The state of the s

VARSITY BASKETBALL TEAM

JACK JOHNSON '23 Captain of Basketball

SYDDUN HALL--A DORMITORY

COACH SUAVELY

MISS HELEN BENNETT Directory of Physical Education

MYSKANIA - SENIOR HONORARY BODY

1

ETHEL L. HUYCK Subscription Manager

ALICE C. O'CONNOR "Advertising Manager

The Senior Editors of the News