State College News

NEW YORK STATE COLLEGE FOR TEACHERS

ESTABLISHED BY THE CLASS OF 1918

VOL. VII No. 6

ALBANY, N. Y., OCTOBER 26, 1922

\$3.00 per year

Campus Day Program Announced Queen to Award Prize to Winning Class

CAMPUS DAY PRIZE

CAMPUS DAY PRIZE

The class which has won the highest number of points in the events of the day shall be awarded the prize. The point system is as follows:
Winner of event — 5 points.
Second place — 3 points.
Third place — 1 point.
An additional 5 points will be given to the class having the highest percentage of its members present at the events. The marshals are: E. Seymour, '23; E. McManus, '24; R. Moore, '25; K. Miller, '26.
The class receiving the prize shall barding down of the prize shall' be

place its numerals on same. The handing down of the prize shall be traditional.

CAMPUS DAY QUEEN

The vote of the student body for the most popular member of the senior class will determine the choice of the queen. Her name will be kept secret until the night of festivities. The attendants to the queen will be two members of each of the three lower classes, elected by the executive committee of each class, respectively.

pectively.

Announcement of the queen will be made by two trumpeters, elected from the senior class by its executive

from the senior class by its executive committee. The general committee in charge is as follows: Dorothy Dangremond, '23, Ch'm. Emily Belding, '24. Edward Shirley, '24.

CALENDAR

Friday, October 27 Spanish Club Meeting, Room B, 4:00 P. M.

Saturday, October 28 Campus Day Athletic Meet, Campus,

12:30 P. M. Football Game - R. P. I. Frosh vs. State

Ridgefield, 3:00 P. M. College Sing, Auditorium, 7:45 P. M.

Monday, October 30, Music Association Meeting, Room B, 4:45 P. M.

Tuesday, October 31, Y. W. C. A. Meeting, Room B, 3:00 P. M. Joseph Henry Society Meeting, Room 150,

Wednesday, November 1, Newman Club Meeting, Room 211, 4:00 P. M.

7:30 P. M.

State Battles Rochester to a Scoreless Tie

HOWARD'S BRILLIANT DEFENSE FEATURES

In the second game of the season on the gridiron, State battled the Rochester School of Optometry to a no-score finish. The strong defense of each team kept either side from scoring. State's light but fast back-field made most of its gains by line bucks and off-tackle plays. Practically no gains for Rochester were made through the left side of the line.

In the first quarter State received the ball and carried it down to the middle of the field when they were forced to punt.

The R. S. O. team were held, and after an exchange of punts State was within striking distance of their goal. Cassavant tried a drop kick which failed to count.

The rest of the play was in the center of the field until near the end of the half, when a fumbled punt gave R. S. O. a splendid chance to score. The State men then gave a real exhibition of fighting football, forcing the R. S. O. team back in their attempts and blocking an attempted field goal. State kicked out of danger and when R. S. O. tried a pass it was intercepted by Pugh as the period ended.

The third period resulted in a fierce struggle between the opposing linesmen, neither being able to open holes for their backs to gain. State was weak on the offensive the forwards tore the opposing line to

shreds when on the defense.

In the fourth period State, aided by several wide end runs by Pugh, carried the ball into the R. S. O. territory. Here a State punt was blocked, which Casarette recovered, being so badly injured in the play he was forced from the game. The game ended with the ball in State's possession on the fifty yard line.

THE LINE UP.

State.		Rochester.
Juckett	L. E.	Hare
Vines	L. T.	Roach
Howard	I., G.	Stifler
Smith	C.	DeGraff
Beaver	R. G.	Weldridge
Crawford	R. T.	Bowen
Wegner	D 13	Thayer
Cram	Q. B.	Begley
Cassavant	L. H. B	Kowalsky
Breslau	R. H. B	Rockwell
Pugh	12 12	Harmon

Substitutions :for Howe, Vines, Cassavant

Substitutions: Howe for Vines, Casarette for Wegner, Roberts for Beaver, Hayes for Crawford, Wegner for Casarette.

R. S. O .- Grau for Thayer, Bullington for Rockwell, Payne for Kowalsky. Referee: Braun. Umpire: Barnhart.

G. A. A. Gives Field Frolic Tennis and Basketball

Last but not least in the long list Last but not least in the long list of social events for the past weekend, which was more than usually crowded, was the gym frolic. It was the first G. A. A. frolic of the season, and freshmen were invited especially that they might be properly initiated in the joys of a real frolic, for G. A. A.'s aim is to give different forms of

(Continued on page 3)

Awards Presented

After Myskania had been received and the usual announcement had been made in student assembly Fri-day, special announcement was made concerning Campus Day, which is to be October 29. This year a Campus

(Continued on page 3)

Juniors Entertain Freshmen

The junior freshman sing that was held Monday, October 16, was well attended. It was most informal and "lots of fun." Edna Shaffer, the junior song leader led for the last time. Miss Shaffer has resigned from her position as junior song leader, much to the regret of the class. After singing practically every song anyone could think of the juniors decided that the freshmen really ought to sing to their sister class. The spirit with which they sang gave promise of great things when all the class gets together.

The junior freshman party took place Friday evening, October 20, in the gymnasium. The place was prettily decorated in orange and black. The lights were dimmed by attractive crepe paper shades, which, with the streamers that filled up the space between, carried out this effective harvest-time color scheme. Corn stalks disguised the pillars, while black cats and pumpkin lanterns swung from the booms. The Hallow c'en scene was completed when the costume-clad crowd of juniors and freshmen trooped down the stairs.

when the costume-clad crowd of juniors and freshmen trooped down the stairs.

Stunts began the evening's fun. From the shouts of laughters one judged that they were well received. Margery Eaton, '24, and Sophia Cohen, '24 entertained with songs, accompanied by "ukes." After the stunts there was a grand march during which the judges, Miss Pierce, Mrs. Candlyn and Miss Stuart viewed the costumes. It was most difficult to make a decision, but finally the judges decided to award the prizes as follows: the prize for the prettiest costume went to Miriam Snow, '26, who represented a charming old-fashioned girl; the prize for the cleverest, a shiek, was carried off by Niles Haight, '26; Emily Belding was by far the funniest in a huge pumpkin. How she managed to dance is still a mystery to many.

For the rest of the evening the jazz trio, Reilly, Cussler, and Briggs furnished music for dancing. Cider and doughnuts were served and disappeared rapidly.

Among the special guests were Dean Pierce, Miss Thompson, Miss Martinez, Mr. and Mrs. Candlyn, and Miss Stuart.

Annual Intersorority Tea

The annual intersorority tea was held in the rotunda Saturday afternoon, October 21. The place was attractively decorated with autumn leaves, palms, and chrysanthemums. One would scarcely recognize the rotunda as he entered and beheld the

(Continued on page 3)

State College News

VOL. VII October 26. No. 6

Published weekly during the college York State College for Teachers at Albany, New York.

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

manager.

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

Editor-in-Chief ROBERT MACFARLANE, '23 Managing Editor VERA NOLAN, '23

Business Manager GRACE FOX, '23

Subscription Manager EIRA WILLIAMS, '23

Assistant Subscription Manager RUTH TEFFT, '23

Assistant Business Managers EDITH SAUNDERS, '23 Annie Olson, '24

Associate Editors DOROTHY DANGREMOND, '23 DOROS BUTLER, '23 Dorothy V. Bennit, '24 Reporters

MARGERY BAYLESS, '24 MILLINED KUHN, '24 Mildred Kuhn, '24 Agnes Nolan, '24 Helen Orr, '24 MURIEL WEBER, '25

CAMPUS DAY

Well, Frosh, are you not just a wee bit weary of grinding over the "barbarian migrations" and of burning the midnight oil in a vain attempt to develop an inspiration for attempt to develop an inspiration for that long theme? Are you a trifle bored with stereotyped receptions punctilious "muffin - struggles"? Have you become so fatigued with study, social functions, and acting nice that you feel as if your own natural self just had to burst forth? Do you not just want to break the bonds of adult convention and behave the way you did when you were young and free? Oh, for the thill of a whole afternoon and evening of complete relaxation from all studious and social duties, and for the re-creatics of our natural habits. Would not such a release of tension Would not such a release of tension be wonderful? Not only freshmen, but all State collegians loudly second the motion.

the motion.

For the past month the disciples of our patron goddess Minerva have been burning the candle at both ends, and when this happens, pep runs low. Now pep has a mischevious trick of running out at times and to prevent such a disastrous circumstance we must watch it constantly. Fate usually wills, when pep is at its lowest tide, to supply some stimulus which, if applied, will rescue the ebbing "ginger." And now just at the psychological moment when we are so weary and bored with life in general that we are indifferent to almost everything, Campus Day comes along to revive our spirit and make us thrill with new life. We will all have a few hours in which to reclaim our natural exuberant selves and to run and race and dance like we did when we were "just kids." We shall not have to take our Latin books along, we shall (Continued on page 4) For the past month the disciples

(Continued on page 4)

It seems to me that some of the female folks around S. C. T. are missing a lot of the joy of life. They dutifully parade the halls. Oh, yes, and they dutifully absorb or don't absorb the gems of wisdom presented to them by the hard working professors. They are content to work or be amused all day long, eat boarding house food, and just exist. I know all about them because I was one of them for a long time. Now they fell am a changed woman! I consider myself vitally alive! The reason?

It happened not long ago that a gay young athlete possessed herself of me (very forceably), and placed me on the campus in the midst of bloomered and sneakered individuals who seemed to have at once a liking and an aversion for one lone leather

band an aversion for one loan leather basketball. They chased the poor object around at an awful rate of speed, and, when they reached it, they fell over it or kicked it violently. So did I for two exciting hours. Since then I have played it so much

that my muscles no longer recuse to move and my lungs act in perfect accord with all the laws of hygiene. In fact, even I who am not even a gym. minor, begin to feel like a reminine Douglas Fairbanks, to mention nothing of the points I have gained toward my numerals.

Take my advice, every college sister and go in for soccer. I dare every last one of you to come out to: it whether you wear a '26 button or are a P. T.!

- Iva Point.

not it shall be done well?

The writer of the above seems to have two big grievances or at least they seem big. Altho the budget has been passed without a dissenting voice, we surmise that the writer wasn't there that day, she har evi-dently been thinking seriously about

dently been thinking seriously about certain athletic matters financial and otherwise. However just her claims may seem to be, they fade rapidly when viewed in a penetrating light. The first objection is that the men receive \$2,350 for athletics while the women receive only \$250. That is unfair when viewed superficially. But what does that \$2,350 do? Do the men receive any enjoyment from it? They may, but only indirectly as a result of their own work. Not one cent is spent to provide "grm frolics" for the men. The greaterpart of this money is spent to provide home games, to supply an orchestra for dancing after the games, and to furnish comfortable accommodations furnish comfortable accommodations for the spectators as well as for the for the spectators as well as for the team. A game away from home costs the student body nothing. Every expense is covered by the guarantee furnished by the home team. So the greater part is spent to provide entertainment for the student body, four-fifths of which is made up of the femiling contingent. To provide ting \$2,350 for their athletics. The Womens' Athletic Association, which stands for four-fifths of State College, receives \$250, or the magnificent sum of forty-one cents apiece for each member.

The girls have no varsity teams. All they can do is cheer for the men. And would it not be better if they could have something worth while spending energy upon, as they would have if the men should bend their efforts seriously to one major sport without trying so many?

If 150 men are to represent the whole of State College on the "field of honor" with other institutions are they, or are they not to have the entire jurisdiction ever whether or because in the inter-collegiate world.

Was he trying to do his best or was he not. The question does not have he not. ne not. The question does not have to be answered. And after the season is over no athletic team has a banquet in its honor. Its reward is the praise of the student body be-tind it—and sometimes it doesn't get that.

The second objection seems to be that the girls do not have any power over the work of any men's athletic team. Yet they compose four-fifths team. Yet they compose four-niths of our college population. We do not know how much time '25 has spent in the serious consideration of this problem. She contends that the girls should have more jurisdiction in girls should have more jurisdiction in athletic matter, but in the very same sentence she states that "all they can do is cheer for the men." We think that she underestimates the capabilities of the rest of the girls myway. The girls should have and do have more power in these matters. The writer of the above article gives as a reason for the failure of State's teams too great a number of ters. The writer of the above article gives as a reason for the failure of State's teams too great a number of major sports. That is easy to say, but harder to prove. No two sports are carried on at one time. Does she know the real reason for the failure of our basketball team last year? It was girls. While the coach had certain training rules, none of which were seven the fathletes, or at least some of them, found it much more pleasant to spend their time with members of the four-fifths majority than to be in bed at ten o'clock as the rules celled for. And they were tolevated with the result above stated. Why can't our girls use their influence for upbuilding the teams? Girls in other co-ed colleges, like North-western and Chicago Universities, are doing it. State College ought to do the same. Girls, find out what the training rules are and help the men observe them. Each girl can do more than cheer, she can make or break any team. This, '25, is the relution of the better sports problem.

STUDENT COMMENT

THE GIRLS' SHARE

Now that the budget has been so neatly passed without a single opposneatly passed without a single opposing vote in assembly, we suppose it is too late for any comments other than the usual "what might have been" that always permeate the air after any event of note has taken place. We do not intend to dip our pen in vitrol, tritely speaking, nor do we wish to use whitewash; but we would like to direct your glances to the amount of attention that the budget pays to the masculine contingent of S. C. T.

We have delved deep into what we can remember of eighth grade

We have delved deep into what we can remember of eighth grade mathematics, and we find that the 150 men (of whom State College is justly proud) are receiving approximately \$15.00 apiece for athletics. Not that we disapprove of men's athletics. Dear me, no! We are with the rest of the college as far as baseball and basketball teams are concerned, and we will stand behind! concerned, and we will stand behind our men to the last hoarse yelp. But our men to the last hoarse yell). But what we are coming at is a question of fair play. These men, representing one-fifth of all S. C. T. are getting \$2,350 for their athletics. The Womens' Athletic Association, which stands for four-fifths of State College, receives \$250, or the magnificent sum of forty-one cents apiece for each improvement.

NEWMAN PLEDGES FRESHMEN

The Newman Pledge Party, held at Newman Hall on Friday evening, October 20, was attended by about a hundred members of the student body. The hall was decorated throughout with autumn leaves which had been attractively arranged as natural arbors. Gayly burning gas logs lent a homelike charm to the rooms.

4

7

ect ne.

to

ave

ege

out ton

vas the has ard be-in't

be ver tie ths

nas of he in

Ve he rls nd at-

es he ist he 'he

es ed

ie in lo

logs lent a homelike charm to the rooms.

The early part of the evening was given over to a series of musical numbers. Dora O'Shaughnessy, '23, and Charles Reilly, '23, rendered several solos in a delightful manner. Louis Welsh, '25 gave an excellent interpretation of a Spanish toe dance. Mary Maher, '24, and Marjorie Sinnott, '23, sang several character songs with ukelele accompaniment.

Later in the evening Father Dunney delivered a short address to the freshmen. He briefly outlined for them the good times which the winter has in store. Miss Elizabeth Carey, '23, president of the club, then pledged the freshmen, after reading to them the "Newman Ideals." The remainder of the evening was spent in dancing and in strengthening the ties of good fellowship between old and new members.

ANNUAL INTERSORORITY TEA

(Continued from page 1)

(Continued from page 1)
place in its gala attire. Around the
room were arranged the tables of the
different sororities with their banners
Each guest was met by an usher
who took her down the receiving line,
which was composed of the presidents
of the seven sororities and headed by
Edith Sanders, '23, president of
designating to which each belonged.
Intersorority and Alpha Epsilon Phi.
All during the afternoon there was
dancing in the hall to the strains of
the music which floated out from behind the screen of palms.

There were about one hundred
guests including many of the alumni
who were welcomed enthusiastically.
All the committees deserve praise
for the way in which they carried out
their work. They were as follows:
Decorations, Alpha Epsilon Phi,
Sophie Cohen, Chairman; Invitations,
Gamma Kappa Phi, Dorothy Wester-

Sophie Cohen, Chairman; Invitations, Gamma Kappa Phi, Dorothy Westerman, Chairman; Ushers, Delta Omega, Marion Farrell, Chairman; Music, Eta Phi, Florence Dorsey, Chairman; Arrangements, Psi Gamma, Elsie Leonard, Chairman; Refreshments, Chi Sigma Theta, Dorothy Keeler, Chairman.

TENNIS AND BASKETBALL AWARDS PRESENTED

(Continued from page 1)

(Continued from page 1)
Day queen is to be elected from the
senior class whose duty and honor it
shall be to award a prize to the class
winning the highest number of points
for the day.

The subscription manager of the
Pedagogue gave a short speech urging a one hundred per cent subscription. This fully convinced all, especially the freshmen, of the necessity

ially the freshmen, of the necessity of obtaining a copy of the 1923

arrangements will be made for the trip at another time. Watch the Biology bulletin board for details.

Coach Snavely awarded silver basketballs to Robert MacFarlane. 123, Lyle Roberts, 125, Ralph Beaver, 124, Floyd Landon, 125, Edmund Crane, 125, Charles Reilly, 123, William Breslau, 125, for their service as substitutes on last year's basketball team. He also presented silver leving cups for tennis championships to John Cassavant, 124, and to Herbert Horming, 125.

Try outs were held for college cheer leader. Merritt of 125, who led two familiar yells and Lalor of had chosen Caton, 124, for captain.

FRESHMAN ELECTIONS

President, John Lallor. Vice-President (tie), Miriam Snow, Katherine O'Leary. Secretary (tie), Elizabeth Falk. Burton Sage. Treasurer (tie). Reta Cowan, Herbert Campbell. Reporter (tie), Helen Elliot, Zelmo Gorman.

MILNE HIGH SOCIAL

MILNE HIGH SOCIAL

On Friday evening, October 27 the student council of Milne High School will give a reception for the entire student body of the high school. The precedent for the event was instituted last year by the student arganization. The reception is to be in the college gymnasium and the committee is planning to have the best possible music for dancing. This is only one of the institutions of the newly organized student council and everyone is in favor of making it an annual affair. annual affair.

G. A. A. GIVES FIRST FROLIC

(Continued from page 1) recreation and good times to the

(Continued from page 1)
recreation and good times to the
students.

The frolic opened with a short
business meeting in which candidates
were nominated for the office of vicepresident, which had been left vacant
when Betty Bach became president.
It was also decided that the requirements for running letters and numerals be changed. This year one hundred counts will be required instead
of the seventy-two counts of last
year. In this way the girls who want
letters will have to work a little
harder to earn them.

After the meeting the entertainment committee staged an initation
of student assembly in "What
Might Have Happened" if the reprerepresentatives of each of the major
sports had demanded more money
for his sport. Football caused a
great deal of excitement by being so
aggressive in a demand for more
money, for it seemed to think the
future prospects would require it.

The depressing influence of "What
Might Have Happened" was relieved by a lively basketball game between the flappers and the greasygrinds. The rest of the evening was
given over to dancing and a general
good time.

BIOLOGY FIELD TRIP, OCTOBER

There will be a field trip on Saturday afternoon to the cranberry bog at Stop 18, Schenectady (car line), if the weather is favorable. If not, arrangements will be made for the

'ROUND THE COLLEGE

Gamma Kappa Phi enjoyed an informal house dance Saturday evening, October 14. Vinette's orchestrafturnished the music, and Miss Martinez and Prof. Bronson acted as

tinez and Prof. Bronson acted as chaperones.

Miss Martinez and Miss Rowley poured for Gamma Kappi Phi at the intersorority tea.

Marquerite Mann, class of 1896, visited the Eta Phi house Saturday.

Myfanwy Williams, '21, visited at the Eta Phi house last week.

Jane McKennan, '24. is now recording secretary of Eta Phi in place of Jane Green.

Viola Holmes, '23, has resigned from the presidency of the Eta Phi and Ethel Rusk, '23, has been elected in her place.

in her place.

Kappa Delta welcomes into full
membership Mary Bull, '25; May
Lewis, '25 and Gladys Mersereau,

Lewis, '25 and Gladys Mersereau, '25.

Mabel White, '22, spent the weekend at the Kappa Delta.

Mrs. Clark of Bath, N. Y., was the guest of Marilla Van Gelder this

Liewelyna, at the Saturday.

Saturday.

Mrs. Bayless spent several days at the Kappa Delta house this week with Margery Bayless.

Miss Mabel Talmage, '11, was a guest at Psi Gamma house Monday evening.

evening.

Marie Burgin, '25, attended a house party at Wesleyan over the

Marquerite Mann, class of 1896, disited the Eta Phi house Saturday. Myfanwy Williams, '21, visited at he Eta Phi house last week.

Jane McKennan, '24 is now resording secretary of Eta Phi in place of Jane Green.

Viola Holmes, '23, has resigned rom the presidency of the Eta Phi ind Ethel Rusk, '23, has been elected a her place.

Kappa Delta welcomes into full nembership Mary Bull, '25; May ewis, '25 and Gladys Mersereau, '26.

Mabel White, '22, spent the week-nd at the Kappa Delta.

Mrs. Clark of Bath, N. Y., was the uest of Marilla Van Gelder this cek.

Mrs. Gill visited her daughter, in San College again after her illness.

ORGANIZATIONS

Canterbury Club held a meeting October 16, in the parish house of St. Andrew's Church. Dr. Creighton gave a very interesting talk on the purpose of the club, and afterwards a social time was enjoyed.

Canterbury's first corporate communion of this year was held in St. Andrew's Church, Sunday, October 22.

The next regular meeting will be held November 20. Freshmen are

The next regular meeting will be held November 20. Freshmen are urged to keep this in mind.
The Club officers this year are: President: Mabelle Jochumsen. Vice-President: Murielle Dagget. Secretary: Marion Miller.
Treasurer: Ruth Miner.
Reporter: Elizabeth Hodges.
Adviser: Rev. Frank Creighton.
CHEMISTRY CLUB
A meeting of the Chemistry Club was held on Friday, October 20.
After a business discussion we were entertained by Mabel Stevens, who explained to us "movies by radio."
We were all glad to know that in a short time all we would have to de

as a mere tov.

as a mere toy.

JOSEPH HENRY SOCIETY
Joseph Henry Society held its first meeting of the year last Tuesday evening, October 17, at 8:00 n. m. The following officers were elected for the present year: President, Mary Smith; Vice--President, Oliver Putnam; Secretary, Pauline George; Treasurer, Pauline Wilcox; Reporter, Robert MacFarlane; Chairman of Program Committee, Frederic Scott; Chairman of Entertainment Committee, Llewellena Gill; Chairman of Membership Committee, Martha Membership Bailey. Committee, Martha

Bailey.

After the meeting the members present listened to the radio concert sent out by W. G. Y. and received on the Physics Department wireless by Dr. Hale.

Y. W. C. A.

Y. W. C. A.

A treat for State College! Reverend Bernard C. Clausen, active pastor of the First Baptist Church of Syracuse is to speak to us under the auspices of the Y. W. C. A. Mr. Clausen is possessed of a boyish nature and a spirit of enthusiasm which especially appeals to young people. He will enlarge upon the subject "Religion at Twenty-one." Y. W. C. A. cordially invites the entire student body and faculty to take advantage of the privilege of hear-We were all glad to know that in a people. He will enlarge upon the short time all we would have to do to have an entire play reproduced in our homes is — push a button. Hildred Haynes told us about the human side of chemistry. She compared modern chemistry, which is undergoing a revolution, with the early chemistry when it was regarded early chemistry when it was regarded

WHIPPED CREAM SERVED HERE

Ice Cream, Sodas and Candy, Hot Chocolate, Hot Fudge Try a "TEDDY BEAR" or "EASTERN SUNDAE"

Box Candy

Hair Nets

Peanut Butter Kisses

P. O. Station 25

Phone West 3959

Ketchums & Snyder

297 Central Avenue

CAMPUS ACTIVITIES

12:30

Marshals get classes assembled.

12:35

Girls Soccer Game.

1:15

III. Obstacle Race - Boys.

1:30

Obstacle Race - Girls

1:45

IV. Three-legged Race - Boys. Three-legged Race - Girls. Captains: Renner, '23; Bach, 24; Craddock, '25; Crissey,

V. Sommersault Race — Girls. Captains: Hadsell, '23; Liebich, '24; Voorhies, '25; Elliot, '26.

2:00

VI. Bizarre Relay - Girls. Captains: George, '23; Miller, '24; Dietz, '25; Mix, '26.

2:15

VII. Running Backward Race— Girls. Captains: Blenis, '23; Mc-Manus, '24; Relyea, '25; Shaffer, '26.

2:30 VIII. March to Ridgefield.

3:00

- State College Football Game.

Auditorium Activities,

7:45 I. Choosing of Queen.

A. Procession.

1. Myskania. 2. Pages.

3. Attendants. 4. Trumpeters.

Awarding of Prize by Queen. College Sing.

...FACULTY NOTICES

(Continued from page 2) not have to go thru a receiving line, and we shall not have to be affable to people "whom we just can't stand." Oh, joy of joys, won't we have oodles of fun?" And of course, Oh, joy of joys, won't we have oodles of fun?" And of course, dear freshies, you are going to join us in all these thrills—we can not possibly get along without you and we know that you will just love to come and have a jolly good romp with us. So do you wonder that not one of us can hardly wait until Saturday, October 29, at 12:30 when the big fun begins? There will surely be one stimulus by which each individual of State College can rejuvinate and pep up his morale. Here goes—just take your pick—athletic sports of every nature, cheering for our team, singing, dancing, and cating. Now, "ain't we got fun."?!

Do we hear a verdant freshman whisper in subdued tones to her locker-mate: "Is there a Campus Day each year?" Yes,, there is. In 1920 some one was struck with the happiest inspiration that could come to mortal mind and that inspiration materialized in our first Campus Day. We all had such a perfectly glorious time that Myskania decided to make

materialized in our first Campus Day. We all had such a perfectly glorious time that Myskania decided to make it a college tradition. Thus Campus Day symbolical of that wonderful, college esprit de corps—a real gettogether on the campus for a day of sport and recreation early in the

college year.

THE TEACHERS' CONVOCATION

THE TEACHERS' CONVOCATION

On Thursday and Friday of the past week, the principal division of the convocation was held in the Education building. Thursday evening Governor Miller spoke on "The Needs of the Public Schools of the State."

He brought out in his address that the country schools were suffering from poverty, which is due to a poor method of taxation, and the city schools were lacking in building facilities, caused by local political influence. He finished by saying that he believed that the State should go as far as necessary in aiding financially the schools, even if it had to maintain them wholly.

On Friday morning, a discussion of the rural school survey was held. The committee of twenty-one members brought a report before the convection, which was adversely critical.

Dr. Brubacher is to address the Connecticut State Teachers' Convention in New Haven and Bridgeport. The convention is held in four cities on the same day and each speaker gives an address in two cities.

Professor Kirtland spoke before the Schoolmasters' Club of Highland at Newburg, last Friday night.

A reception will be given to the Mothers' Club Convention Tuesday afternoon at State College from 5:00 to 6:00 o'clock. This convention is meeting in Albany for this week.

Last Tuesday, the convention of Phi Beta Kappa met at Troy. Prof. Decker, Dr. Thompson, and Press. Brubacher were in attendance. Press. Brubacher gave a report of the Triannual Council, which met at Cleveland, last September. Last Wednesday, delegates from all Phi Beta Kappa Chapters of New York Statemet in the regent's room of the Education building. At this meeting Phi Beta Kappa Chapters of New York Statemet in the regent's room of the Education building. At this meeting Phi Beta Kappa Chapters of New York Statemet in the regent's room of the Education building. At this meeting Phi Beta Kappa Chapters of New York Statemet in the regent's room of the Education building. At this meeting Phi Beta Kappa Chapters of New York Statemet in the regent's room of the Education building. At this meeting Phi Beta Kappa Chapters of New York Statemet in the regent's room of the Education building. At this meeting Phi Beta Kappa Chapters of New York Statemet in the regent's room of the Education building. At this meeting Phi Beta Kappa Chapters of New York Statemet in the regent's room of the Education building. At this meeting Phi Beta Kappa Chapters of New York Statemet in the regent's room of the Education building. At this meeting Phi Beta Kappa Chapters of New York Statemet in the regent's room of the Education building. At this meeting Phi Beta Kappa Chapters of New York Statemet in the regent's room of the Education building. At this meeting Phi Beta Kappa Chapters of New York Statemet at Toy. Prof. Decker in the regent in the regent in the regent i

Have your eyes examined

Francis E. Cox THE UPTOWN OPTOMETRIST

Phone West 3756-J

171 Central Avenue

Spectacles

OSHER'S

It costs no more to use our Superior call and delivery service and it saves you time. WEST 2344 Remember this number-you'll need it when your Shoes need Repairing.

OSHER'S Shoe Repair Works. 28 Central Av., Albany, N. Y.

GREETING CARDS FOR ALL OCCASIONS

Washington Gift Shop

244 WASHINGTON AVE ALBANY, N. Y.

TELEPHONE WEST 1338 W

Quality SILKS

And Dress Goods At HEWITTS SILK SHOP

Over Kresges 5 and

15-17 No. Pearl St.

BERBERICK South End Florist

26 SECOND AVENUE ALBANY, N. Y.

Park Lunch

69 CENTRAL AVE. J. LUDWIG, Prop. DINNER FROM II A. M. to 3 P. M.

rs, Steaks, Chops and Short Orders. Try our daily

specials. Lunches put up to take home.

Ideal Service

Ideal Restaurant

Ideal Food 208 WASHINGTON AVE 6 doors above Lark St.

Supper 40c.-5 p. m. to 8 p. m.

Regular Dinner 40c.—11 a. m. to 3 p. m. SUNDAY SPECIAL: Regular Dinner, 40c Special Chicken Dinner, 60c. 12 Noon to 8 P. M.
Special Rates to Students

URS is the ex-Oclusive agency for Onoto Ink Pencils those attractive and servicacle write-tools. Come in and see them The PEN CORNER

E.P.Miller CORNER-HUDSON AVE.MID SO.PEARL

G. Wiley & Bro.

Dealers in All Kinds of Fresh and Salt Meat and Poultry

348 State Street, Corner Lark Telephones 544 and 543

IF YOU

CO-OPERATE WITH THE

"CO-OP"

We will supply all your College Needs

ALBANY PRINT SHOP, Inc. ALBANY, N. Y.

394-396 BROADWAY

Special Attention Given Work for Student Societies

THE STATE COLLEGE NEWS

FRANK H. EVORY & CO.

General Printers

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

Bell Rose Novelties

Export Hemstitching, Buttonholes, Buttons, all kinds of Pleating, Trim-mings and Embroidery 260 Lark Street, Albany, N. Y. PHONE MAIN 5875

STAHLER

Central Avenue's Leading Confectionery and Ice Cream Parlor

A large line of fancy box chocolates, booklets favors, etc. :: :: :: ::

LAST BUT NOT LEAST The Gateway Press

QUALITY PRINTERS AT YOUR ELBOW-WEST 2037

336 Central Avenue