

State College News

Vol. XV No. 12

STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., FRIDAY, DECEMBER 12, 1930

\$2.25 Per Year, 32 Weekly Issues.

STATE TO CHOOSE DELEGATE TODAY

Miss Peard, Dransky, Hritz, or Rice will attend N. S. F. A. Atlanta conference

The State college delegate to the National Student Federation of America's annual convention in Atlanta, Ga., may be chosen this morning when the student association ballots on the names of four nominees, all of whom are members of the junior class.

The candidates, as posted by the student council in alphabetic order are: Samuel S. Dransky, Andrew A. Hritz, Isabel J. Peard, and George P. Rice. Whichever of these nominees is elected will leave for the convention shortly after Christmas and will represent the college at the three day meeting there. The conference proper will begin January 1 and will last until the third day.

Dransky is desk editor of the STATE COLLEGE NEWS, a member of the Lion staff, and associate editor of the Echo. He is a member of the Young Men's Christian association cabinet and has held offices in his class for two years. He was also a member of the freshman camp committee and at present conducts the men's employment agency. Dransky gave the rebuttal speech for the sophomore debate team last year. He also served as one of the associate editors of the 1934 handbook and is a member of Alpha Phi Gamma.

Hritz is finance manager of the NEWS, treasurer of the junior class, and served as one of the associate editors of the 1934 handbook. Last year he was sophomore member of the student board of finance. He has played interclass basketball and football. He was first speaker on the sophomore debate team last year. His fraternities are Kappa Phi Kappa and Alpha Phi Gamma. He served on the committee which organized Sigma Lambda.

Miss Peard is vice-president of the student association and was secretary last year. She is secretary of the dramatic and art council and has been active in dramatics and in directing class starts. As a freshman, she won the women's prize speaking contest. Her sorority is Kappa Delta.

Rice is managing editor of the STATE COLLEGE NEWS and has been a speaker on the men's varsity debate team for three years. He has held membership on the debate council for three years and was president of his class last year. This year he edited the 1934 handbook. He is a cabinet member of the Young Men's Christian association. For two years he has been captain of the 1932 interclass debate team. He has contributed articles to the Pedagogue, the Echo, and the Lion. His fraternities are: Kappa Delta Rho, Alpha Phi Gamma, and Kappa Phi Kappa.

Hritz, Miss Peard, and Rice are members of the local news bureau of the federation, Rice being news correspondent.

RING COMMITTEE TO SUBMIT THREE MODELS TO CLASS

The election of two or three rings by the junior class ring committee for final submission to the class for a decision will be made the week following the holiday recess, according to Leah Duran, chairman. Miss Duran is waiting for some new samples to arrive from the Bastian company of Rochester, whose representative she interviewed this week.

Two of the companies which have submitted samples to the ring committee, the Warren Kahse company of Rochester and the Gleason-Walace company of Albany, favor the use of the mascot design on the shank. The other companies, including the Skillersaters of Philadelphia, Edbur company, of Attleboro, Massachusetts, and the Andl company of Ohio, used the Arch design.

The other members of the ring committee are Sara Atkinson, Magdelene French, and Robert Rankin. The sophomore class representative who is observing the work of the ring committee is Dorothy King.

To Supervise Election

Russell W. Ludlum, '31, president of the student association and last year's delegate to the N. S. F. A. convention in California, who will supervise election of candidate this morning.

DR. RISLEY PLANS TO GIVE ADDRESS IN MASSACHUSETTS

Dr. Adna W. Risley, head of the history department, will speak on "Teacher Training in Secondary Schools" at the forty-fifth annual meeting of the American Historical association to be conducted in Boston, December 29, 30, and 31. Dr. Donnal V. Smith, professor of history, will also attend the meetings of the association. The headquarters of the convention are at the Copley Plaza hotel in Boston.

Professor Charles E. Hedrick, of Marshall college, is general chairman for the program. The talk will deal with the adequacy of the training now given in this field to teachers. Dr. Risley said.

This meeting of the historical association is being conducted in conjunction with meetings of the Massachusetts Valley historical association, the Confederation of Historical societies, the Agriculture historical society, the American Catholic historical association, the National Council for Social Studies, and the American Society of Church History.

QUINTET TO PLAY NEW JERSEY FIVE TONIGHT, AT 8:15

The varsity basketball five will attempt to win its second victory of the current season when it faces the New Jersey Law school quintet of Newark, New Jersey, tonight at 8:15 o'clock, in the Pace hall gymnasium.

The invaders have a strong outfit this season and are certain to furnish the Purple and Gold players with more opposition than that provided by Maxwell Training last Saturday night.

State played two games with the Jersey team last year, one at home and one on the New York trip. The invaders defeated the varsity at Newark in the first one 41-37, but dropped the second game to the State team 43-31 in the last game of the season.

The varsity should provide the attack of the invaders tonight if they can maintain the excellent all-around play that they showed in the first quarter of the Maxwell game.

The supremacy of the Purple and Gold players over the Maxwell team was again demonstrated last Saturday night when Coach Robert R. Baker's charges decisively defeated the Brooklyn five, 39-20.

Coach Baker started a veteran line-up with Ben Imrahian, at center, Erwin Clark and Gilbert DeLana, forwards, and Charles Lyons and Frank Ott, guards. The men were not working together well, and Maxwell led at the end of the first quarter, 8-3.

The visitors were taking long shots which found their mark frequently while State missed many opportunities to score. Coach Baker then substituted an entire freshman team with Thomas Gattett at center, Roger Bancroft and Samuels at the

WOMEN PRACTICE FOUR DIFFERENT WINTER SPORTS

Basketball, bowling, hiking and swimming are now being conducted in the winter sports program of the Girls' Athletic association according to Beatrice Van Steenburgh, '31, president.

Basketball practices are conducted daily, on Mondays, Wednesdays, and Fridays from 3:15 to 5:00 o'clock, and on Tuesdays and Thursdays from 4:10 to 5:00 o'clock in the gymnasium of Hawley hall. Frances Virginia Peck, '31, is basketball sports captain. Her assistants are: Winifred Hurlbut, '31; Alice Gillin and Virginia Hawkins, juniors; Katherine Moore and Bertha Buhl, sophomores; and Mary Moore, and Elizabeth Kammerer, freshmen.

About one hundred ninety women have been out to practices, Miss Peck said. These are divided into squads of ten players each. The squads will play against each other in an inter-squad tournament, she announced. There will be no official inter-class basketball tournament this year. The only official inter-class games will be those between the freshmen and sophomores which are conducted under the supervision of Myskania as a part of inter-class rivalry.

Bowling is conducted on Tuesdays and Thursdays from 3:15 to 5:00 o'clock at the Rice's bowling alley on Western avenue. Charity Jones, '33, is bowling sport captain. Hikes are conducted weekly and bi-weekly under the direction of Vera Burns, '32, hiking sport captain.

Swimming is conducted every Wednesday night at 7:00 at Bath 3 on Central avenue. Alice Gillin, '32 and Marjorie Morton, '33, are the swimming sport captains. Evelyn Greenberg, '33, is an assistant captain.

Dr. Frederick Rogers To Talk In Assembly

Dr. Frederick Rand Rogers, director of the division of health and physical education of the state of New York, will be the speaker in the assembly this morning at 11:30 o'clock, according to Russell Ludlum, '31, president of the student association. Dr. Rogers' topic will be "Teachers as Priests."

Dr. Rogers has been with the state department about four years, Ludlum said. He has charge of medical examinations, teaching service, nursing service, physical education, and kindred subjects in the schools.

MAY EDIT PAPER

Alpha Phi Gamma, national honorary journalistic fraternity, is making plans to assist in the publication of the Albany Evening News, according to Alfred D. Bach, '31, president. This work will begin soon after the opening of the next semester.

State College Is 86 Years Old Thursday. Name, Building, Faculty Changes Occur

State college will celebrate the 86th anniversary of its birth, Thursday, December 18, when it will become eighty-six years old. The history of the college has seen not only changes in the buildings, but also a change in the buildings, in the faculty and in the name.

From a normal school offering courses pertaining to methods of teaching, the college has grown to encompass courses granting master degrees in educational fields. In March, 1899, the college received the first notable change that from a normal school to a college. This name, then received at the same time additions to the college curriculum and a change in the methods of the institution. There were added courses in philosophy, school economy, and history of education. Degrees of both bachelor of pedagogy and master of pedagogy were conferred; thus the purposes of the college requirements were broadened.

Ban On Smoking And Coffee; Rules Decree Model Living

"No smoking, and not more than one cup of coffee a day," are two of the training rules which are being observed by the participants in basketball.

The rules further provide for "Three full meals a day, regularly." "There shall be no eating between meals except fruit or milk."

Late hours will have to be abolished for each woman is required to have "An average of eight hours sleep a night—not less than six hours any one night. These hours of sleep are to be consecutive." Six glasses of water a day are necessary for a minimum requirement.

As a final regulation, it is understood that an average of C in academic work will be maintained. These rules were formulated by Miss Isabelle Johnston head of the physical education department, in conjunction with the basketball sport captains.

DIRECTOR NAME CASTS FOR THREE PLAYS IN JANUARY

Miss Agnes Futterer, professor of English, announces the following casts for the elementary dramatics class plays to be presented in January.

"The Song of Solomon," a tragedy, has five characters: Mrs. Sykes played by Mildred Quick, '33; Mr. Sykes played by John Grosvenor, '33; Mrs. Bamberger, Katherine Traver '32; Mrs. Smithers, Marguerite Buchanan, '33; and the minister, Bernard Kerbel, '33.

The second play is a fantasy, "Pan in Paphos," taking place in England. Maren Gold, '33, is to play the part of a Cockney girl, and Raymond Collins, '33, the part of a young Cockney man. Katherine Moore, '33, is to be Dickon, an old game-bird fellow, and Betty Gordon, '33, is to be Hilda.

"Crushed Youth and Age" is the third play to be presented. It deals with high comedy. Nile Clemens, '31, is to portray the charming mother, Mrs. Swann. Her three daughters will be: Violet Pinnau, '33, as Ellen, Laura Fletcher, '33, as Dolly, and Abbie Dummer, '33, as Mammie. Charles Juckett, '33, will take the part of Charles Duncan, a young man; Robert Robinson will be Tommy Mins, a shrewd young man. The part of Gerald Booth, the third young man has not been assigned as yet.

Committee chairmen are: setting, Carolyn Cramers, '33, first assistant, John Grosvenor, '33; advertising, Persis Foster, '33, first assistant, Alice Cornell, '33; properties, Bertha Buhl, '33, first assistant, Margaret Morton, '33; house, Evelyn Lowenberry, '33; lounge, Helen Cronin, '33; costumes, Frances McMahon, '33; first assistant, Margaret Service, '33; and secretary and treasurer, Betty Gordon, '33.

State College Is 86 Years Old Thursday. Name, Building, Faculty Changes Occur

In the year of 1905, the course of instruction was lengthened from 1 year to 4 years, and in a short time later the name was changed to New York State College for Teachers.

The college has witnessed two times which threatened the safety of all the buildings, has experienced a change in the site of buildings, and in the latter part of the 1928 school year the new Milne High School was first occupied. The first commencement ceremonies in the new Perle Hall auditorium took place in 1928. Last year the name of Richard's Hall was changed to the name of Richard's Hall in memorial for the late Dr. Leonard W. Richardson.

The first of the fires occurred on January 8, 1905. It was a coal winter with the thermometer registering ten degrees below zero, and the city streets were covered with ice, and the sidewalks were banked high with snowdrifts. Charles Wurtz, man, the janitor, was at work in the

PHI DELTA DROPS IN HONOR RECORD

Psi Gamma Leads Sorority Honor Roll While Delta Omega Follows on Closely

The facts that Phi Delta sorority has topped from the first to the last place, and that Psi Gamma has risen from the eighth place to take the lead in sorority scholarship are the main features of the sorority honor roll for 1929-1930, as announced today by Elizabeth Vanderburgh, registrar.

No sorority honor roll was published for the year 1928-1929, according to Miss Vanderburgh. The honor roll last published for the year 1927-1928 is the one with which the above comparisons are made.

Beta Zeta sorority, which had first place on the honor roll for four years previous to the last honor roll, when it was sixth, is third on the roll for the past year.

Delta Omega retains second place on this tally which it also occupied on the last honor roll.

Eta Phi, which had third place on the roll for 1927-1928 dropped to fourth place.

The standard of the sorority scholarship, however, as compared with that of two years ago is slightly lower. Two years ago, Phi Delta's average was 1.58, whereas Psi Gamma's winning average this year is 1.5.

On the last honor roll, the averages ran from 1.19 to 1.58 with a variation of .38. This year however, there is a variation of only .27 between the lowest average and the highest.

"This resume gives the sorority girls an average of between C and B," Miss Vanderburgh said. "I hope that the awarding of the cup to the sorority with the highest average by the Inter-sorority Council will serve as an incentive for higher marks this year."

The cup which was presented to Alice Bennett, '31, president of Psi Gamma in last week's assembly, will be passed down each fall to the sorority which maintained the highest average for the previous year. The name of the sorority which wins the cup will be inscribed on it each year.

The averages, as compiled by Miss Van Denburgh, are:

Psi Gamma	1.50
Beta Zeta	1.475
Beta Zeta	1.474
Eta Phi	1.46
Psi Alpha Tau	1.444
Kappa Delta	1.411
Alpha Epsilon Phi	1.366
Gamma Kappa Phi	1.363
Chi Sigma Theta	1.30
Phi Delta	1.23

PRINCIPAL REVISES METHOD IN COURSE IN EDUCATION 115

A change in the method of conducting the course in activities, listed in the catalogue as education 115, to include actual sponsorship of extracurricular activities of Milne High has been announced by Dr. Leonard W. Richardson, principal of Milne High school, who will teach the class this semester in conjunction with Miss Helen Haber, assistant professor of social sciences in Milne High school. "These students who have not had an opportunity to register for education 115, however, will be able to enroll next semester. The course will continue to carry two hours college credit," Dr. Richardson said.

Juniors and seniors who wish to take this course will meet in room 20 of Richardson hall on January 13 at 4:15 o'clock. A maximum number of 35 students will be permitted to enroll. Class meetings will be conducted once a week on Tuesdays in room 20 at 4:15 o'clock. The actual sponsorship of Milne High school clubs in home room activities will take the place of a second weekly class meeting and will be arranged to fit in with the schedules of those students who will take the course. The Milne High school clubs at present include dramatics, aviation, dancing, art, radio, stamp, stars, science shop, and typewriting. Others

(Continued on page 4, column 5)

DELEGATES OBTAIN IDEAS FOR DRAMA

State is only college at Hood convention to present outside artists

State college was one of twenty-seven colleges and universities in eastern United States represented at the sectional conference of the Inter-collegiate Dramatic association, conducted at Hood college, Frederick, Maryland, last Friday and Saturday, December 5 and 6.

Delegates from State college were Ruth P. Hughes, '31, president of the dramatic and art association, and Isabel Pearl, '32, secretary. Registration was completed Friday morning; in the afternoon general discussion groups were conducted. It was brought out that college dramatic activities here are more closely supervised by the faculty than in most other colleges.

State is the only college whose dramatic council sponsors the appearance of outside artists at the school, Miss Hughes said. Friday afternoon Elth Parsons of the speech department of Syracuse university gave a lecture on Pageantry.

Charles Rand Kenode, who conducts the Bennett School, lectured Saturday morning. He also gave scenes from Shakespearean drama. This was considered one of the outstanding programs on the convention schedule, according to Miss Hughes. A very comprehensive talk on Greek drama was given by Mr. Kenode's wife, Elth Wynn Mathison.

In the afternoon Charles McCandless, of the dramatic department at Yale, gave an effective lecture on stage lighting. Demonstrations of various lighting effects made his lecture very practical.

Saturday in the afternoon delegates attended a dinner in Cleary Hall on the campus. Following the dinner, three one act plays were presented by the students of Hood. Next year's conference will take place in Middlebury, Vermont.

Dean Pierce Addresses 1931 At Second Dinner

One hundred fifty seniors attended the second of a series of senior dinners in the college cafeteria last night. The purpose of these dinners is to conduct class business at a time when all seniors can be present, as well as being a social gathering.

Dean Anna E. Pierce addressed the seniors on the progress of the new dormitory and emphasized the fact that loyal alumni support will go far toward the forwarding of this progress. Mrs. Bertha Brimmer, secretary of the alumni association, also spoke to the seniors on the same subject.

Lawrence Newcomb, '31, class president, opened the meeting for business after the dinner. Alice Splain, '31, was toastmistress.

Arthur Down, was general chairman. Norman Butler and Dorothy Kline, seniors, assisted her in making the arrangements.

ENGLISH STUDENTS TO OBSERVE HIGH SCHOOL CLASSES

Eighty juniors who are majors or minors in English will observe classes in Albany High school next week, according to Miss Katherine E. Wheeling, supervisor in English in Milne High school.

Those who will observe English II classes on Monday are: Dorothy Allen, Alice Splain, Dorothy Burleigh, Anne Nesbitt, Audrey Sullivan, Marguerite Northrup, Sara Hill, Florence Friedman, Elizabeth Humphrey, Duane Baker, Catherine Traver, Dorothy Buse, Anna Goldman, Roberta Everitt, Mildred Smith, Elva Nealon, Alice Rojewicz, Hazel English, and Marion Strevell. Kenneth Miller, George Rice, Asenath Van Buren, Ellen Dimmen, Isabel Pearl, Marion Abrams, Roberta Warshaw, Louise Ray, Elinor Mullen, Marion Larbey, Jane MacLaughlin, Evelyn Pitts, Elizabeth Jackson, Mary Kant, and Lucille Dunningan will observe English III classes on Monday. Those who will observe English IV classes Monday are: Evelyn Steinberg, Leah Dorgan, Katherine Scott, and Rose Kromann.

Helen Chartres, Hilda Laubenstein, Grace Burke, Helen Frederick, Lillian Weinberg, Katherine Belknap, Ruth Hartin, Virginia Shoen, Sylvia Kline, Selma Sims, Marjorie Longmire, Jane Shulman, Helen Rohel, Mary Perkins, Roberta Jones, Elizabeth McLoughlin, Lena Martin, and Frances Gaylor will observe English II classes on Tuesday. Those who will observe English III classes Tuesday are: Niles Haicht, Ann Laffan, Louise Elmer, Hermine Williams, Marie Green, Gaetana Perledda, Audrey Flowers, Ruth Breeze, Eleanor Gage, Edith Cerebox, Helen Silver, Bessie Levine, Clarice Simmons, and Winifred Lansing. Samuel Dransky, Rudolph Coons, Dorothy Merceles, Howard Mann, Anna McNamee, and Helen Mead will observe English IV classes Tuesday.

Short News Notes

The State College Lion will be distributed next Thursday. It will satirize education, Alfred D. Basch, '31, editor-in-chief announced. The issue will be made up in good part from the contributions of non-staff members, he said.

Welcomes member

Sigma Alpha sorority welcomes Miss Madeline F. Gilmour, assistant professor of library science, into honorary membership.

Visit sorority

Sally Shapiro, Bertha Pitkin, and Gertrude Hoffman, '29, and Frieda Schall, Rose Handler, Bertha Nathan, and Betty Katz, '30, were recent visitors at the Pi Alpha Tau sorority house.

Club to meet Thursday

Mathematics club will meet Thursday night at 7:30 o'clock in the Lounge of Richardson hall, according to Dorothy L. Abrams, '31, president. The program committee for the meeting will be planned by Flora M. Welden and Mary I. Widger, seniors, she announced.

To conduct sale

Home economics club will conduct a mammoth sale next Tuesday and Wednesday, according to Vida Frey, '31, president.

Club to distribute pins

Chi Sigma Theta sorority recently conducted a bridge tea at the sorority house. Committees in charge were: general chairman, Catherine Broderick, '31; invitations, Leah Dorgan, '32; refreshments, Katherine Long, '33; arrangements, Margaret Mulligan, '31, and Alice Gillin, '32; clean-up, Mary Agnes Reilly, '33.

Sorority conducts bridge tea

Biology club will distribute its pins early next week, according to Theresa Maurice, '31, president of the club. The design, which was made by Agnes Glenn, '31, is to be the permanent insignia of the club.

JUNIORS PAY DUES MOST PROMPTLY, CHECK-UP SHOWS

The junior class heads the list of those having paid their class dues, while the seniors are last. Each class has dues of three dollars, investigation shows.

One hundred forty-eight juniors have paid \$444 in class dues, according to Andrew Hritz, treasurer. One hundred thirty-nine freshmen have paid \$417, Phillip Ricardi, treasurer, said; one hundred thirty-eight sophomores have contributed \$414 to the class treasury, Bruce Filby, treasurer, announced; and fifty seniors have paid \$150 in class dues, Anne Savercool, treasurer, said.

Club Will Entertain Children Of Institute

Canterbury club will conduct its annual Christmas party at the Trinity Institute Thursday afternoon from four to seven o'clock, according to Beatrice Hertwig, '31, president. Marion Larbey, '32, is general chairman of the party. "It is expected that we will entertain about forty children from the neighborhood around the Institute," she said.

The committees that have been appointed for the party are: entertainment, Betty Rose, '31, chairman, Helen Winter, '31, and Dorothy Klose and Miriam Wood, freshmen; refreshments, Honor Mulford, '32, chairman, Flora Wurstein, '33, and Esther Gramis, '34; decorations, Dorothy Merceles, '32, chairman; presents, Clarice Simmons, '32, chairman, Mary Alexander and Sally Atkinson, juniors, and Jane Martin, '34.

FIVE MEN ATTEND Y.M.C.A. MEETING

Dean of Men's College Addresses State Conference on Religion and American College

Five State college men represented the College at a recent New York state student conference at Rochester. The men are as follows: George E. Graff, '30, president of the State college student Y. M. C. A., Earl Bloomingdale, '32, John Grosvenor, and George Will, sophomores, and Edward Schworm, '34. Accompanying the State college delegation were several men from the central Y. M. C. A. in Albany, including Ivan B. Baer, educational secretary, Keith Allan, and C. B. Hayes.

The conference lasted over a period of three days. Last Friday the delegates reported to the Seneca hotel where the convention made its headquarters. Friday night saw the opening session of the conference.

On Saturday, the morning sessions started at 9:00 o'clock. After these conference groups the entire convention was photographed. The evening program included an evening session following a dinner. During the evening program speeches were heard by the delegates. Dean William F. Weld, of the men's college at Rochester, addressed the convention with a speech entitled, "Religion and The American College."

The final day of the conference included a morning session and a dinner for all the delegates.

WELCOMES MEMBER

Alpha chapter of Phi Delta sorority welcomes Virginia Hawkins, '32, into full membership.

PALLADINO

Personality Bobs-Finger Waving - Permanent Waving

Home Savings Bank Bldg
13 N. Pearl St.
3-3632

Strand
133 N. Pearl St.
4-6280

All Kinds of Men's Shoes

See Our Gym. Shoes for Men and Women

COLLEGE SHOE SHOP

The Quality Store

Repairing Neatly—Quickly Done

464 Washington Ave.
Just Above Lake

MADISON SWEET SHOP

785 Madison Avenue

Light Lunch and Ice Cream Parlor

Fine Homemade Candies

PRINTING OF ALL KINDS

Students and Groups at State College will be given special attention

Mills Art Press

394-396 Broadway 4-2287

"WHO DARES DENY THE TRUTH, THERE'S POETRY IN PIE?"

ESPECIALLY WHEN ITS A LA MODE WITH

WAGARS REAL HOMEMADE ICE CREAM

Wagars SANDWICH SHOP

WESTERN AT QUAIL

Inter-Collegiate Prohibition Association

Offers \$500 Prize For College Essay

Five hundred dollars in the form of a trip to Europe is offered by the Inter-Collegiate Prohibition Association as the first prize to the winner of the National College Essay Contest. The general theme of the contest is "Alcoholic Drink in Modern Society." Each contestant is allowed to choose a specific subject for his essay.

The purpose of the contest is to increase interest in and an understanding of the subject by intelligent and direct study.

Monogrammed Stationery Sorority Stationery Calling Cards

THORPE-ENGRAVER, INC.

543 BROADWAY
ALBANY, N. Y.

Telephone 3-5632
Our Representative Will Call

HEWETT'S

A Reliable Place to Buy Reliable Silks, Woolens and Cottons

Hewitt's Silk Shop
80-82 N. Pearl St.

Geo. D. Jeoney Phone 6-7613

Boulevard Cafeteria

198 Central Avenue - at Robin
Albany, N. Y.

OPEN NOON TILL YOU GET READY TO GO

WESTLAND GOLF GARDEN

241 W. LAWRENCE ST. AT MADISON AVE.

Learn to play GOLF on the best and the most beautiful 18 hole indoor miniature GOLF course in the state.

CHECKING FREE

MARIAN'S DRESSES

48 N. PEARL ST. UPSTAIRS

Then too they are so moderately priced, all at

Fifteen DOLLARS

FRESHMAN TEAM TO DEBATE LOCAL SOCIETY MONDAY

The State college freshman debate team of which Renwick Arnott, '34, is captain, will debate the Philodoxia literary society of Albany High school, Monday night at 8:30 o'clock in the auditorium of Albany High school, on the subject: "Resolved: That the United States should cease to use armed force for the protection of the investments of its nationals in foreign countries."

The State college team will uphold the negative side. Other members of the State college team are: Grenfell Rand, first speaker; Frances Higgins, second speaker; and Edward Devey, third speaker.

The time of the speeches will be seven minutes for the first two speeches; ten minutes for the third speech, and seven minutes for the rebuttal speech. Arnott will deliver the rebuttal for State college.

Lester T. Hubbard, the United States commissioner, will preside at the debate. It will be a non-decision debate.

Club Admits Twenty New Members Tuesday

Canterbury club conducted an admission service for its new members Tuesday night at 7:30 o'clock in St. Andrew's church. Approximately twenty new members were admitted, according to Beatrice Hertwig, '31, president.

The service was followed by a social hour in the rectory. The club was entertained by Mrs. Findlay, who showed many of the things she brought back from Europe this past summer.

Sorority Sells Seals For Local Red Cross

Alpha Epsilon Phi sorority is conducting a sale of Christmas seals in the rotunda of Draper hall. The sale will continue until college closes for the holiday recess.

It has been the custom for the sorority to sell seals for several years, under the auspices of the Red Cross Society of Albany. The chairman in charge of the sale is Lena Martin, '31.

TO HAVE CEREMONIAL

Young Women's Christian association will conduct a Christmas ceremonial Sunday night in the Lounge of Richardson hall at 7:30 o'clock.

Miss Catherine Peltz, instructor in English, will be the speaker.

Refreshments will be served under the direction of Helen Burgher, '32.

Normanskill Farm Dairy

Bottled Milk and Cream

Velvet ICE CREAM

Wholesale Price to Parties

Entire Faculty To Attend Tea In Lounge On January 7

The entire faculty will act as hosts and hostesses at a homecoming tea to be conducted in the Lounge of Richardson hall, January 7, according to Annabelle McConnell, '31, chairman of the Lounge committee. This will be the last faculty-student tea this semester. The program will include community singing.

"Food Facts for Every Day" by Florence E. Winchell, former instructor in home economics at State college, will be presented by the State college co-operative store. A person cannot win but one book during the year, Miss Fay, manager of the Co-op, announced.

The teas will probably be continued next semester, Miss McConnell said.

QUINTET TO PLAY NEW JERSEY FIVE TONIGHT AT 8:15

(Continued from page 1, column 2)

forward positions, and Osmer Brooks and Raymond Harris playing guard. This proved to be a strategic move, the new line-up overcoming their handicap to tie the score after a few minutes of play on two field baskets tallied by Saunders and a foul by Garrett.

The lead sawed back and forth with Maxwell maintaining a lead of two points at the end of the first half, 14-12, due to excellent shooting by Shapiro and Brodie.

The varsity was put back in the third quarter, and after playing awhile with neither team scoring, State went to the fore on a foul shot by Ott and a field basket by Ingraham. Shapiro made a long field, however, giving the visitors the lead once again. De Laura was taken out and Bancroft replaced him.

The wisdom of this substitution was evidenced when the latter scored a foul and a field basket to recapture the lead for State. This started a scoring orgy for the Purple and Gold, Ott making two successful foul shots and one field. Clark Lyons, and Ott each added a field basket while their opponents vainly tried to tighten up their defense.

The final quarter was a repetition of the previous one, Maxwell attempting to hold down State but failing. Lyon resumed the attack on a long fast dribble the length of the court and scored on a one handed shot.

Two of Maxwell's best men had been removed from the game on personals and a third followed shortly after. Ingraham then made two field baskets in a row, winning high scoring honors for the evening with ten points. The freshman team was put back in the last part of the game and held their opponents safely. The contest ending with State chalking up a 39-20 victory.

STUDENTS may have their photographs taken before December 18th TO BE FINISHED FOR

CHRISTMAS GIFTS

SPECIAL HALF RATES will be given on all styles including extra large PORTRAIT FREE with six or twelve photographs in styles ranging from \$10.00 per dozen up.

See offer displayed on Bulletin Board

OBENAU STUDIO OVER GRANT CO. STORE 57 No. Pearl Street, Albany (Agency Photo \$2.00 Doz. Up)

STATE WITNESSES MANY INNOVATIONS, HISTORY REVEALS

(Continued from page 1, column 4)

basement of the buildings, then known as the State Normal school. The school was then situated on Willett street at the present site of an apartment house. "Charles and his son discovered that the fire had broken out in the rooms of the model school departments. The fire then spread to the floors above where there was a chemical laboratory. An explosion ensued which spelled disaster to the buildings. The conflagration spread to the auditorium and in fifteen minutes demolished a \$5,000 window which was presented to the school by the college alumni association a few years before. By the time the fire department of the city came to the rescue, it found the blazing buildings doomed to total destruction."

Six months later another fire broke out in the basement where rubbish and the like were accumulated together with several cords of wood and three hundred tons of coal. It was not long after this incident that the orphanage was purchased by the legislature and the present buildings of Hawley hall, Draper hall and Husted hall were erected on the site. Since then a new group of buildings was completed in 1928.

State college has grown three-fold in the number of students since its foundation until the requirements have taken on restrictions that make it necessary to limit the number of students entering the College.

MORRIS Candy Shop
222 Central Ave.
Just around the corner above Robin
We specialize in
Toasted Sandwiches 10c Sodas & Sundaes 10c

Miss Hunt To Direct Presentation Tuesday

A Christmas play under the direction of Edith Hunt, '31, will be presented by the advanced dramatics class next Tuesday night in the Page hall auditorium at 8:00 o'clock.

The cast for the play includes: the farmer, William Nelson, '34, his wife, Jean Gillespy, '31, her uncle, Ormond Guyer, '33, and the tramp, Horace Myers, '31.

Florence Friedman, '32, will have charge of sets. The other committees are: costumes, Carol Kelley, '31, advertising, Wilhelmina Schneider, '31, props, Betty Jackson, '32, make-up, Isabel Peard, '32, lights, Annabelle McConnell, '31, and clean-up, Anna Goldman, '32.

TO CONDUCT PARTY

The faculty of State college will conduct its annual Christmas party in the Lounge of Richardson hall Tuesday night, December 16, at 8:00 o'clock. Miss Caroline Lester, instructor in mathematics, is the general chairman. There will be dancing, and auction and contract bridge, Miss Lester announced.

CLUB TO CONDUCT CHRISTMAS PARTY WEDNESDAY NIGHT

Newman hall will have its annual Christmas party Wednesday night, according to Rose D'Enfemia, '31, house president. Hilda Bradley, '34, is director of the entertainment which will be offered by the freshmen. The following committees have been appointed: gifts, Elizabeth Corr, '31, chairman, Rose Baxter, '32, and Eleanor Leary, '33; decorations, Josephine Iodice, '32, chairman, Helen Gilligan, '32, and Martha Sheehan, '33.

Dr. Frederick Revises Education 115 Course

(Continued from page 1, column 5)

will be added next semester. Dr. Frederick said that he wished to urge practice teachers to take this course. It will aid in securing a position, he added.

Professor John M. Sayles, principal of Milne High school, said that superintendents are demanding that teachers have training in the methods of conducting extra-curricular activities.

C. H. BUCKLEY THEATRICAL ENTERPRISES

NOW	
HARMANUS	LELAND
BLEECKER HALL	
WILLIAM HAINES	"A DEVIL WITH WOMEN"
IN	WITH
"REMOTE CONTROL"	VICTOR McLAGLEN

There's a Silver Lining

in the **Pause** that refreshes

So many unhappy things can happen to increase that old inferiority complex. Deans and Doctors, Mid-years and Finals, all dedicated to the cause of making life a burden.

Coca-Cola was made for times like these. Here's a drink that will quickly invest you with some of its life and sparkle. Give you exceeding joy in its tingling, delicious taste. And leave you with that cool after-sense of refreshment in which a righteous megalomania may wax fat and prosper.

LISTEN IN
Grandstand Rice - Famous Sports Champions - Coca-Cola Orchestra - Wednesday 10:30 to 11 p. m. E. S. T. - Coast to Coast NBC Network

The Coca-Cola Company, Atlanta, Ga.

CW-8

9 MILLION A DAY - IT HAD TO BE GOOD TO GET WHERE IT IS

Smart Coats - Hats - Dresses
For Girls and Misses
Gym Togs - Hosiery
Steeffel Brothers, Inc.