

State College News

NEW YORK STATE COLLEGE FOR TEACHERS

ESTABLISHED BY THE CLASS OF 1918

Vol. V. No. 8

ALBANY, N. Y., NOVEMBER 18, 1920

\$3.00 PER YEAR

THANKSGIVING RECESS OFFICIALLY ANNOUNCED

Dr. Brubacher has officially announced that recitations will end Wednesday afternoon, November 24, at 5:50, for the Thanksgiving recess. Classes will be resumed Monday, November 29, at 8:10 a. m. In order that students may plan ahead the Christmas vacation has also been announced. This recess will begin at 5:50 p. m. Friday, December 17, and will continue until Tuesday morning, January 4, at 8:10.

PRESS CLUB TO ELECT OFFICERS

Miss Starbuck to Be First Speaker

Press club members and prospective members will meet Friday noon after chapel in the auditorium to elect officers and to make plans for the year. They want as many new members as are interested in newspapers and how they are run. A new method of reportorial competition for the board of editors of "State College News" is to be launched. And they are going to plan a program fuller and better than the one of last year.

The first speaker of the year is to be Miss Kathryn H. Starbuck, attorney-at-law of Saratoga Springs, the date of her talk to be announced on the bulletin board. Miss Starbuck is a graduate of Vassar College and of Albany Law School. She is intimately connected with politics, especially with the women's political organizations of the state. She is reckoned as a power in the northern and eastern political circles of New York, and during the time that she has practiced law in New York city, she has served in official capacities on the executive boards of the New York League for Women Voters, the Citizens' Union, and the New York City club.

When the unofficial Democratic convention met last summer to endorse a governor, Miss Starbuck was the woman delegate from Saratoga county. She was recognized from the floor on several occasions during the convention, no mean honor for a woman in a state convention of politicians. Directly after the granting of woman suffrage in New York state Miss Starbuck was backed by a non-partisan

Continued on page 4

DR. BRUBACHER TO SPEAK AT WALDRON

Dr. Brubacher has accepted an invitation to make the "Go-to-school" address at Waldron, New York, as part of their program for "Go-to-school" week. This is a portion of the Bureau of Education's plan to promote education, and a general "Go-to-school" week has been appointed beginning December 5. Waldron, however, will have their celebration this week.

Football Game Ends In Tie

Sensational Playing Mark Game

With the first flurry of snow in the air and a cold north wind sweeping the field, the upperclassmen and underclassmen eleven battled to a 7 to 7 tie on the Beverwyck gridiron. In spite of the intense cold the game was well attended by the students, who cheered the teams on to greater efforts.

The two lines were evenly matched, and all gains were hard earned. The strong wind spoiled nearly all forward passes and kicks, so that the aerial attack was out of the question. The result was a hotly contested series of fair plunges which made a struggle well worth seeing.

The first two periods were scoreless. In the third period, however, T. Cassavant broke through the underclassmen for a brilliant thirty-yard run and a touchdown. Cassavant kicked the goal. This was the only scoring in this period.

The fourth period resolved itself into a desperate attempt on the part of the underclassmen to score and an equally desperate attempt on the

part of the upperclassmen to hold them. It looked like an upperclassmen victory when they were still holding the underclassmen eleven scoreless fifteen yards from the goal line with less than a minute to play. At this critical moment Snavelly received the ball and making a ~~short~~ run he placed the ball behind the goal line for a touchdown. Snavelly kicked the goal and just as the pigskin landed the whistle blew time-up. It was a sensational play, well executed, that snatched victory from the hands of the upperclassmen.

Both teams are confident that with more time they would have been victorious. Enthusiasm is so great that a second game is being planned. This game will undoubtedly be the sensation of the year.

Upper.	Under.
Linck, Himmelstein	Kaag E. E.
E. Pelt.....	Reilly L. T.

Continued on page 4

Y. W. BAZAAR ON DECEMBER 5

On Saturday, December 5, the Y. W. C. A. will hold a bazaar in the college gymnasium. Everyone should be interested in this, for it will be remembered that the bazaar of last year was a decided success.

There will be several booths at which fancy work, ice cream, homemade candy, handkerchiefs, art and Japanese articles will be sold.

The bazaar will be held during the afternoon and evening. A short entertainment will be given at both times. After the varsity basketball game in the Albany High gymnasium, everyone will be expected to attend the bazaar where there will be dancing. The admission is only ten cents. Miss Gladys Teetsell, '21, is chairman of the committee in charge of the bazaar.

DR. CLARKE TO ADDRESS STATE COLLEGE STUDENTS

Dr. John M. Clarke will speak December 10 in the college auditorium. Dr. Clarke is the director of the State Museum and the president of the Albany Institute and Historical and Art Society, and he will talk on the facilities which State College has for the study of art.

NEW LOCATION FOR HOCKEY RINK

Class Teams to Be Formed

The time is fast approaching when preparations for our winter sports will be under way. The hockey and skating rink will be located in a most convenient place on the campus, near the boiler house and Washington avenue. Preparation for men's and girls' class teams has started. This year great interest was shown in field hockey on the campus and it is expected that this same enthusiasm will be extended to ice hockey. The individual classes voted to support hockey this year rather than to have a college appropriation. It is not expected that State College will have a varsity hockey team this year since the desired appropriation was not given by the student body.

STUDENT VOLUNTEER BAND

There is an organized Student Volunteer Band at State College now. Frances Stilson, '22, is leader, and Ruth Kimmey, '23, is secretary.

Some of the band members will attend the State Student Volunteer Conference to be held at Wells College, Aurora, New York, December 3, 4 and 5.

Perhaps you don't know what a Student Volunteer Band is? If you will come to our open meeting which will be held soon, we will try to answer this question.

ALL COLLEGE NIGHT

More Class Rivalry Anticipated

On the evening of December 3 State College will have an "All College Night." The plan is to have all departments represented, as far as possible, with the idea of boosting our "college spirit." The main purpose is to show S. C. T.—which means Suitable Clothes for Teachers. The entertainment will be in the form of a short play, the first half of which will show State College as it is. In the second part we shall see ourselves five years after graduation. Between the two parts there will be songs by the glee club and interclass singing.

There will be plenty of opportunity for good active class rivalry as well as a chance to see a short interesting play.

Everybody come and bring an outside friend.

GIRLS' ORCHESTRA ORGANIZED

Maybe you didn't know it but we have a girls' orchestra, and a real one, too. If you don't believe it just look at these names: Katharine Bail and Ruth Ellis, mandolins; Dorothy Dangremond, piano; Grace Aronowitz and Katharine McGarrahan, violins; Agnes Underwood and Eunice Rice, guitars; Louise Manwaring, banjo, and Virginia Wallace, ukulele. The orchestra has been most fortunate in securing Mr. Thomas Frederick H. Candlyn, organist of St. Paul's church, and a graduate of Durham University, England, as its leader and instructor.

The following have been elected officers of the orchestra: President, Katharine McGarrahan; vice-president, Grace Aronowitz; secretary-treasurer, Agnes Underwood; librarian, Ruth Ellis.

The orchestra is continually purchasing new music, they intend to buy new music stands, and they want to buy a drum.

Although the orchestra is definitely under way there are a number of places open for new members. If you play any kind of a musical instrument get in touch with the orchestra and find your place.

STUDENT ASSEMBLY

Dr. Brubacher presided in last Friday's assembly. He gave an informal and intimate talk on "loyalty to our college" and "singing" as a means of expressing this loyalty.

Dr. Brubacher impressed upon us the fact that in college, of all places, appears loyalty, for the cultivation and expression of which every opportunity should be seized.

The following points were given explaining our opportunities to express our loyalty. We should be loyal to our college because it is "ours." We should have pride in everything in college and throw all into the maintenance of college tradition. The fact that we have

Continued on page 4

State College News

Vol. V November 18 No. 8

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

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

Articles, manuscripts, etc., must be in the hands of the Editor before Monday of the week of publication.

- Editor-in-Chief,
F. Reginald Bruce, '21
- Managing Editor,
Florence Stanbro, '21
- Business Manager,
Edna Lowerree, '21
- Subscription Manager,
Mary Whish, '21
- Assistant Business Managers
Ethel Huyck, '22
Alice O'Connor
- Associate Editors,
Hope Persons, '22
Louise Persons, '22
Helen Dangremont, '22
- Reporters
Vera Nolan, '23
Warren Gray, '23
Eira Williams, '23

WHY NOT?

Although student assembly is held in the auditorium and not in the library, a great many students seem to be under the impression that the 11:35 period is designated as a general study hour. Why cannot this time be given freely and wholeheartedly to student interests other than study? Is not that the reason for student assembly?

We realize that some people will say that many of the things discussed there are of no interest to them, so they feel they must apply themselves elsewhere. If one goes to State, it is a foregone conclusion that he wants to belong to State and to make her the best college in the country. Consequently, her interests are those of every student—if he is worth while. If one finds the lecture "dry" do not advertise general lack of appreciation. Register interest—for the sake of the onlookers at least. But, if frankness refuses to do this, remember it is your duty to State to show the speaker every courtesy.

Again, a student may say this hour is devoted to study through necessity alone. Now, the 11:35 period is a sort of created affair—it is not there all week, but springs into existence on Friday. So nothing is lost but giving up of time to student affairs. Besides, one cannot give the right kind of attention to the work done there, so there is not enough gained to pay for the trouble. What is the use of giving up this business of assembly to gain nothing?

SAVE TIME—AND SMILE

At State College we find fault a great deal with the amount of study that is required of us. Some people are always scolding and talking about all the work they have to do. It does seem to be a State College tradition that the faculty shall do all in their power to prevent time from hanging on our hands. Scold all you like about it, that is all the good it will do.

You might as well save your time and breath for doing it.

Frosh, now is the time for you to start in rightly. Stop worrying about English themes and history 2 exams, for those are essential evils, and before long you will not mind them. Keep smiling and be cheerful for there really are worse things than mid-semester tests. All you need to do is to maintain your happy dispositions and don't waste time. Worrying about things only injures your physical and mental health and that of all your friends. If you are cheery and sweet-tempered you can get your work done in half the time. As to wasting time, that is the easiest thing in the world. You hang around the halls a couple of hours. You go home and sit around for an hour before dinner, and then an hour after dinner. These hours add up. If you only utilized this wasted time you would never be over-worked and would have a lot more spare time. You could always go to basketball games, G. A. A., hikes, work for the News, Quarterly, Y. W. C. A., etc., as you wanted to.

Speaking of basketball games, the intercollegiate basketball season opens very soon now. There is a challenge to us all. Don't say "I can't go to the game to-night because I've got too much studying to do." Study at the proper time and you will never need to say that. Let us all be present in the High School gymnasium every time a game is scheduled and sing and cheer our very best. Let us stand by our team and be loyal to our Alma Mater, whether she wins or loses, and win she will if we all determine that she shall and do all we can to help.

"THE ONE WHO GIVES IS THE ONE WHO GETS"

All you who are seniors and part-takers of Ed. 2 will immediately recognize the above quotation as "old stuff." All you who aren't yet seniors, get the idea now and by the time you do become part-takers, you will be able to brand this favored axiom similarly. All of us, if we stop and consider a few minutes, can recall innumerable instances to which this axiom may be applied and the results labeled Q. E. D. Isn't it so?

Now, for instance, let's take the Pedagogue. You give \$3.50 and get what? Merely a good-looking book filled with pictures of faculty, friends, and frosh? Oh, no, much more than that. First of all, he gets something that helps make his Alma Mater known as a "regular college." We realize that there are some things other "regular places" have that we haven't; but the year book isn't one of them! Our Ped has always been able to stand a comparison with similar books of other colleges and it won't be any less able this year—that we're promising.

In addition, you have a "reminiscencer," something which will bring back to you remembrances of happy events that made your college life a "life" and not only a thing of books and History 2 mid-semester; something to help tide you over an attack of the blues and help you through a "fussy date" on a rainy evening; something you can take home proudly and cherish and keep forever—and love.

That's what you are getting—and all that for \$3.50!

If you haven't already subscribed, do it now—buy a Ped.

THE MUSIC CLUB

How many of you if asked if you belong to the Music club could look your questioner straight in the eye and tell him "Yes"? Or are you one of those who would start slithering up the corridor floor and chase around wildly through your brain for an original excuse that would run something like this: "Well, no-o-o, but I've been going to join for ever so long" (you might think the club had been founded a hundred years ago); "but you see I just haven't had the time and I'm so busy with" (practice, teaching if you're a senior; juniors, fall back on your committees, those dreadful sophomore programs—they'll know better next year, and the poor swamped frosh). Oh, well, just the same old tale.

But that isn't it. Busy or not busy, practice teaching or only the anticipation of practice teaching, the Music club needs your support, and the Music club deserves your support. The dues won't "break" you, that's certain, and you'll surely have an hour of genuine pleasure if you attend the bi-weekly meetings.

You complain that State College needs more clubs—well, here's your chance to support one that she has. It is more than just a Music club, too, you know. If you care for literature, if you are interested in the cultural, join the Music club, attend its meetings, help it "carry on."

The more we think about it the more we are convinced of its truth. It is merely a simple little piece of doggerel composed by some brilliant mind and came to us in an exchange. If you don't believe that it expresses the truth, ask any of the editors.

"The college paper's a great invention,
The college gets all the fame;
The printer gets all of the money,
And the staff gets all of the blame."

SCHOLARSHIP CUP WON BY KAPPA DELTA RHO AT COLGATE

The Skull and Scroll Cup for excellence in scholarship during the year 1919-1920, awarded to the fraternity at Colgate which secures the highest general average in scholarship for the year, was won by Kappa Delta Rho.

The ratings are obtained by adding the total number of semester hours of the men in each group, for the year, in five columns, A, B, C, D, and F. The total number of A hours is then multiplied by 3, the B hours by 2, the C hours by 1, the D hours by 1-2, and the F hours by 0. The results are added and divided by the total number of hours.

This is the third successive year that the cup has been awarded to Kappa Delta Rho.

The ratings of the groups are as follows:

Kappa Delta Rho.....	2.428
Sigma Nu	2.124
Neutral Body	1.954
Delta Upsilon	1.905
Delta Kappa Epsilon.....	1.804
Lambda Chi Alpha.....	1.800
Beta Theta Phi.....	1.764
Theta Chi	1.715
Alpha Tau Omega.....	1.5944
Phi Gamma Delta.....	1.5942
Phi Kappa Psi.....	1.447
Phi Delta Theta.....	1.174

NOTICE

The library will close at 5 p. m. on Wednesday, the 24th of November. Reserve books taken out at that time will be due Monday, November 29th.

Fresh Flowers

For All Occasions

Holmes Bros. FLORISTS

20 Steuben St. 311 Central Ave.
ALBANY, N. Y.

Steeffel Bros.

Girls Shop

Quality and Moderate Prices

WRIGLEYS

5¢ a package Before the War

5¢ a package During the War

and 5¢ a package NOW!

The Flavor Lasts So Does the Price!

**SOPHOMORES WIN
CLOSE GAME**

The sophomores defeated the juniors in one of the closest and most interesting games of the interclass league Monday, November 8, by a score of 17 to 16.

In the first half the juniors outplayed the sophomores, and the score at half time was 11 to 5 in their favor. In the second period, however, the sophs came back under the leadership of Johnson, who scored twelve points in this half. With but a few seconds to play the score stood 17 to 16, and the juniors had two tries from the foul line to tie the score. Both shots went wide.

Score:

Juniors			
Name and position.	Fb.	Fp.	Tp.
Linck, r. f.	3	2	8
Foster, l. f.	2	0	4
Baldwin, c.	2	0	4
Himmelstein, r. g.	0	0	0
Schoenberg, l. g.	0	0	0
	7	2	16

Sophomores

Name and position.	Fb.	Fp.	Tp.
Johnson, r. f.	5	5	15
Gray, l. f.	1	0	2
Reilly, c.	0	0	0
Flynn, r. g.	0	0	0
Dobris, l. g.	0	0	0
	6	5	17

Summary: Score at half time—Juniors, 11; Sophomores, 5. Referee—Powers. Scorer—Snively. Time of periods—15 minutes.

FRESHMEN LOSE

The sophomores won a one-sided game from the freshmen Wednesday, November 10, by a score of 39 to 17. The sophs were never in danger, the score at half time being 23 to 5. The freshmen played a better game in the second period, but they could not overcome this lead.

Score:

Sophomores			
Name and position.	Fb.	Fp.	Tp.
Johnson, r. f.	8	2	18
Gray, l. f.	3	1	7
Flynn, c.	1	0	2
Dobris, r. g.	5	2	12
MacFarlane, l. g.	0	0	0
Reilly, c.	0	0	0
	17	5	39

Freshmen

Name and position.	Fb.	Fp.	Tp.
Carrollan, r. f.	3	0	6
J. Cassavant, l. f.	1	0	2
Sherley, c.	2	5	9
Scott, r. g.	0	0	0
Putnam, l. g.	0	0	0
	6	5	17

Summary: Score at half time—Sophomores, 23; Freshmen, 5. Referee—Dr. Powers. Scorer—Snively. Time of halves—15 minutes.

STATE TEACHERS' ASSOCIATION TO MEET

The State Teachers' Association will meet during the week beginning November 22. In all probability the following State College faculty members will attend: Dr. Brubacher, Professor Sayles, Professor York, Miss Lobe, and Miss Gillet.

HOME ECONOMICS

Mrs. Brubacher, Miss Hefflin of the Bureau of Associated Charities, and Mrs. Seymore Keim of White Plains, N. Y., were guests of the

Home Economics Department on Tuesday.

Mrs. Keim has been visiting her sister, Miss Anna R. Keim, instructor in home economics.

Miss Gillett will attend the special conference to be held at Mechanics Institute, Rochester, Monday, November 22, to discuss the development of home-making education and the training for teachers of home-making.

NEWMAN NEWS

The silver tea held at the Executive Mansion last Saturday afternoon was one, if not the greatest, of social events held at the mansion this year. More than six hundred attended the affair. The greater number were students from our college. It is the interest and support of this kind that really makes these events.

On Thanksgiving eve, November 24, an informal dance will be held in the college gymnasium. The committee in charge have made a special effort to make it an enjoyable evening for everyone. The faculty and all students are invited. An invitation has been tendered to the Newman clubs at R. P. I. and Russell Sage college.

ONCE AGAIN

Accidents will happen—twice even, sometimes. But "the third time never fails." We defy anyone to call us superstitious, and yet you know there is magic (black maybe) in number 3. Anyway we believe that "the third time never fails." So if you've gotten down-hearted about ever seeing Schenectady, **Cheer Up!** Pack up some lunch, and be on hand here at college. If number 3 holds true to its tradition we'll have the chance to get our visit in to-morrow.

MUSIC CLUB

The bi-weekly meeting of Music club was held Friday afternoon at 4:15 in room 111. The following program was enjoyed:

Piano Duet—
Katheryn Ball, '21, and Agnes Underwood, '22
Vocal Solo.....Agnes Truax, '23
Accompanied by
Evelyn Wargh, '23
Selections.....College Orchestra

TEA GIVEN TO THE ORCHESTRA

Saturday afternoon, November 13, Mrs. Thomas Frederick Candlyn gave a tea for the members of the college orchestra. Those who attended were Dorothy Danermond, Grace Aronowitz, Eunice Rice, Louise Mauwaring, Ruth Ellis, Agnes Underwood. Tea (was served) and cakes cleverly frosted with the college initials were served. After that hostess, host and their guests drew themselves up before the large open-hearth fire and toasted marshmallows until 5:30, when the guests took their leave.

WHO'S WHO

"Y" HOUSE

Dora Piersma, '21, and Wilhelmina Lewin, '21, spent the week-end with Alice Graham, '20, at Stillwater.

Glady's Teetsell, '21, stayed at the house Monday night.

Bertrice Haswell, '23, and Charlotte Benedict, '21, visited at Troy on Saturday.

Mary Allen, '23, and Virginia Conaro, '23, spent Sunday at their homes.

Several of the girls hiked to the country Saturday afternoon.

SYDDUM HALL

Jane MacKenna, '24, spent the week-end at her home at Frankfort.

Dorothy Wemple, '21, entertained Florence Dorsey, '23, at her home in Schenectady over the week-end. Minerva Gardner, '24, went home for the week-end.

Δ Ω

Mrs. Bertha Reedy Franke, '17, is visiting Mrs. Ransom Talmadge in Schenectady.

Ruth Gifford, '21, was the guest of Catharine Drury Sunday evening.

Η Φ

Georgia Koch, '22, spent Thursday night with Margaret Myers, '22.

Florence Stanbro, '21, attended the Kappa Delta Rho dance Friday evening.

Madalyn Leitzell called at the house Sunday evening.

May Truman, '21, was a guest at Syddum Hall Monday night.

The Eta Phi sophomores enjoyed a theatre party Friday evening.

Ψ Γ

Lela Cackener, '22, spent the week-end at her home in Hudson Falls.

William Strain, '21, was a dinner guest Sunday.

Alice Briggs, '21, Lela Cackener, '22, and Glennon Eastmon, '23, attended the K. D. R. dance Friday night.

Dorothy Howell, '21, spent the week-end in Highland Falls.

Miss Marion Card and Doris Bavey, '21, were guests for lunch Sunday night.

Edna Merritt, '18, was a Sunday guest at the house.

Bartlett Tutbill of Chester was the guest of Katheryn Ball, '21, Saturday.

Agnes Underwood, '22, attended the orchestra tea given by Mrs. T. Frederick Candlyn Saturday afternoon.

K Δ

Mrs. Burnap visited her daughter Marion this week-end.

Miss Bennett was entertained at the house Sunday night.

Luella Clark, ex-'21, visited the house last week.

Harriet Rising and Mabel Gage spent the week-end at their homes.

X Σ O

Chi Sigma Theta welcomes Anna O'Neill, '22; Martha Parry, '22, and Genevieve Zimbar, '22, into full membership.

Mr. John Simont of Hartford was the guest of his daughter Marjorie on Thursday.

Elizabeth Carey, '22, was general chairman of the Newman club tea held at the Executive Mansion on Saturday afternoon.

Miss Tempany poured at the Newman club tea Saturday.

Mary Kinsella, '19, was a guest at the lodge recently.

We welcome Genevieve Zimbar, '22, back to college. She was called home by the death of her cousin.

Louise Carmody, '17, is attending a convention at Washington, D. C.

A E Φ

A E Φ was glad to have Dean Pierce pour at the intersorority tea.

Anna Reeback, '22, was a dinner guest of Anna Nachman, '23, Sunday evening.

Rose Breslau, '21, spent the week-end in Glens Falls as the guest of her brother.

STAHLER'S

Ice Cream and Confectionery
MUSIC

299 Central Avenue Albany, N. Y.

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

**We teach you Ragtime Piano Playing
Within 25 Lessons**

WINN SCHOOL

392 Clinton Ave. West 1319-J

Mac's Restaurant

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

ALWAYS OPEN

295 Central Ave. East of Theatre

FRANK H.

EVORY & CO.

Printers

36 and 38 Beaver Street

Fountain Pens of Quality

Moore's Waterman's

Every Pen Warranted to give
Perfect Satisfaction

Christmas Cards—Calendars
Davis Quality Cards—Gibson Art Cards
Greeting Cards for all Occasions

College Stationery
"With Seal of State College"
1921 Diaries

BRENNAN'S

Stationery Store
Cor. Washington and Lake Avenues
Opposite High School

*Same Line of Merchandise with
New Additions*

COLLEGE PHARMACY

Cor. Western and No. Lake Aves.

The Garden Lunches

ICE CREAM AND
CONFECTION

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

Cotrell & Leonard

472-478 Broadway
Albany, N. Y.

**WEARABLES FOR
WOMEN**

Shoes Furs Suits

Frocks Tailored Hats

Luggage

Quality

SILKS

And Dress Goods At

HEWETTS SILK SHOP

Over Kroges 5 and 10c. Store 15-17 No. Pearl St.

Kattrein

Engraver, Printer and Stationer

College and Wedding

Stationer

45 Maiden Lane Albany, N. Y.

The "NEW" College Shoe

The above represents the type of shoe that is going to be worn extensively by college students this Fall.

It has a medium round toe with straight inner border, broad low heel and flexible shank.

It has been approved by the Nat. Y. W. C. A. and also a majority of the College Dept. of Physical Education throughout the country.

For Men and Women

McAuliff & Gallagher

22-24 Steuben St. Albany, N. Y.

Goldie Bloom, '20, has accepted a position as French correspondent in New York city.

Ruth Greenblath, '21, attended the Kappa Nu house party at Schenectady.

Γ Κ Φ

Dorothy Banner, '20, spent the week-end at the house.

Elmina Currie, '23; Marion Rose, '23, and Marion Cline, '23, spent the week-end at their homes.

Katharine Collier, '21, entertained Mildred Carswell, '19, over the week-end.

Gamma Kappa Phi welcomes Katherine Brown, '23, as a pledge member.

Κ Δ Ρ

Gamma welcomes Parker, '21; MacGregor, '22; Hillman, '22; Putnam, '24; Carrolan, '24, and Sherley, '24, to full membership in Kappa Delta Rho.

Brothers Hathorn and Grey have returned from Franklin University, Franklin, Ind., where they attended the national convention of Kappa Delta Rho.

Brother Hathorn is detained at home with a cold.

Gamma enjoyed an informal dance at the Aurania Club on Friday, November 12, 1920.

PRESS CLUB

Continued from Page 1.

group of women such as Mary Garrett Hay, Mrs. James Lees Laidlaw, and Mrs. Frank A. Vanderlip, as a candidate for assembly from her native county. Running on the Democratic ticket in a hopelessly Republican landslide, Miss Starbuck lost out by an unusually small margin.

When Miss Starbuck talks to Press club, her subject will be "Experiences of Women in Politics." She has also promised to give a brief resume of the meaning of the libel law.

Members of the nominating committee who will conduct the election of officers at Friday's meeting include Florence Stanbro, chairman, and Caroline Berberick, Reginal Bruce, Vera Nolan, and Edith Sanders.

FOOTBALL GAME

Continued from Page 1.

Bruce		Putnam
	L. G.	
	C.	
Breslau		MacFarlane
	R. G.	
Zuckerman		Rheingold
	R. T.	
Neuner		Johnson
	R. E.	

T. Cassavant		Snavelly
	Q. B.	
Strain		J. Cassavant
	L. H. B.	
Baker		Sherley
	R. H. B.	
Bliss		Flynn
	F. B.	

Score by Periods

Uppers		0	0	7	0-7
Unders		0	0	0	7-7
Touchdowns	—	T. Cassavant,			
		Snavelly, Goals from touchdown—			
		T. Cassavant, Snavelly, Referee—			
		Prof. Risley, Umpire—Sutherland, '19, Head linesman—Hakes.			

STUDENT ASSEMBLY

Continued from Page 1.

the rare opportunity of being one of a chosen group to do the big things in life should thrill every student. Loyalty to our friends will leave lasting memories in years to come. Mistaken loyalty was explained as the lowest sort of loyalty and we were warned against subscribing to it.

Princeton was mentioned as an example of a college which showed the finest loyal spirit. They expressed this spirit in singing as was suggested to it. The emotion with which a group of Princeton students sing their college songs in the midst of defeat in a game, cannot do anything but arouse a similar emotional feeling among other spectators. If we, like them, could sing when we are failing, our spirit would be one of which to be proud. We tried to realize the weight of the feeling exhibited by an immense Princeton group, when they sang, by trying one of their songs, "Hurrah for Old Nassau."

SWIMMING PARTY

For the second time this year, a group of students met to accompany Miss Fay to the swimmin' pool, last Friday afternoon. There will be chance for only one more "duck" before Thanksgiving. Come ahead, sign up on the "Co-op" bulletin board, and join with us to-morrow.

JUNIOR CLASS NOTES

Winifred Dunn has been elected cheer leader for the juniors.

Since the girls' inter-class games are scheduled to begin soon, it is hoped that the representation will be large at every contest, and that everyone will act with the cheer leader in making junior yells the best in college.

NOTICE

Will all clubs and organizations using the college building please record the dates and places of their meetings with Miss Pierce, this will facilitate the organization of the weekly program which is posted outside Miss Pierce office.

KAPPA DELTA RHO DANCE

A most enjoyable dance was given Friday evening, November 12, by the Kappa Delta Rho fraternity at the Aurania Club. Symonds' five-piece orchestra furnished exceptionally good music, which contributed greatly to the success of the dance. A number of alumnae attended, as well as practically all undergraduate members of the fraternity. Mrs. Sobell and Coach and Mrs. Snaverly chaperoned.

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

Campbell Carrington, Secretary
Edward C. Carrington, Treasurer

J. B. Lyon Company
General Printers and Publishers
Albany, N. Y.

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

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

Danker

We Grow "Say it with
Our Own Flowers"
40 and 42 Maiden Lane

JOHN T. D. BLACKBURN

Retail—COAL—Wholesale
Principal Office and Docks
129 Water Street Tel. 998 Main

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.

PHONE WEST 2334

ORCHIDS

ROSES

OSHER'S GOODYEAR SHOE REPAIR WORKS

28 CENTRAL AVE. ALBANY, N. Y.

STUDENTS

Come to Our Store for Loose Leaf Books and Fillers
Memory Books Fountain Pens
Favors
R. F. CLAPP, Jr.
38 North Pearl St., Albany, N. Y.

EYRES FLORIST

SAY IT WITH FLOWERS

TELEPHONE 106 STATE STREET
MAIN 5588 ALBANY, N. Y.

LAST BUT NOT LEAST

The Gateway Press
Good Printers

Phone West 2037-W 336 Central Ave.