

State College News

NEW YORK STATE COLLEGE FOR TEACHERS

ESTABLISHED BY THE CLASS OF 1918

VOL. VI. No. 3rd

ALBANY, N. Y., MAY 22, 1922

\$3.00 PER YEAR

Commencement Program Announced

ADMIRABLE CRICHTON

"The Admirable Crichton," a four-act play by J. M. Barrie, was presented by the dramatics class in the auditorium of Albany High School on Saturday night, May 20.

The fine presentation of the play far exceeded any expectation. The audience pronounced it the best play given by the dramatics class in years. The stage setting was remarkably exquisite for an amateur production.

Clara Huddle, as Crichton, admirably portrayed the man under the cold exterior of a perfect English butler. His part was well supported by the blustering Lord Loom, Edward Vines; by the spoiled author, Mr. Wooley, Randolph Funderman, and by the interesting Rev. John Treherne, Edmund Crane. Special commendation should be made concerning the work of Jane McKenna as Lady Lassenby, the leading lady. Together with her sisters, Lady Catherine and Lady Agatha, namely, Florence Allen and Marjorie Silsley, the dignity of the life among the upper classes was truly revealed. Thomas Bentley as Lord Brocklehurst was a perfect man's-boy directly under the thumb of his overpowering little mother, Lady Brocklehurst, Mildred Stetson. Margaret O'Donnell gave an excellent interpretation of a little slavey girl as Fawceny. The minor parts were equally well played.

The success of the play was undoubtedly due to the casting of the characters, the excellent coaching and the clear insight of the players into the character of the persons they represented.

The only thing found lacking was the music of the State College orchestra between the acts.

INDIAN LADDER HIKE

Amidst hot dogs, rolls, marshmallows, and lunches, the size of which was startling to an unpracticed eye, sixty enthusiastic hikers started from College Saturday to find the elusive Indian Ladder. After lengthy discussions and many false starts, the sixty odd were gathered and the trip began. Singing, cheering, and performing acrobatic stunts, the hikers got fairly well along the road toward Slingerlands. Just about noon

(Continued on page 4)

COLLEGE CALENDER

FRIDAY, MAY 26

3.00-5.30 P. M.

KDR Reception—Gamma Chapter House

MONDAY, MAY 29

College Closes for Memorial Day

WEDNESDAY, MAY 31

8.10 A. M.

Instruction Resumed

THURSDAY, JUNE 1

8.00 P. M.

Prize Speaking Contest—Auditorium

FRIDAY, JUNE 2

5.40 P. M.

Instruction for Second Semester Ends

COMMENCEMENT EXERCISES

The program of commencement week is as follows:

Class Day—Friday, June 16

Alumni Day—Saturday, June 17

Baccalaureate Sunday—June 18

Address by Dr. Brubacher, Special music furnished by Mr. Candlyn and Dr. Thompson.

Commencement Day—Monday, June 19.

Academic procession begins promptly at 10 o'clock; Prof. Walker, marshal.

Program in auditorium at 10:30; speaker, Superintendent James M. Edsall, assistant superintendent of schools in New York City.

Several honorary degrees are to be conferred.

Senior Ball—Monday, June 19, 9 P. M.

STATE ACQUIRES LAND

The land between State College and the Albany High School is now in the possession of the College, the last deed having been filed on Saturday, April 29. The houses now standing on the plot will be removed during the summer and fall. It is hoped that an appropriation will now be made by the legislature for the erection of an educational laboratory on the Washington Avenue frontage. This would include recitation rooms for practice teaching, for all courses in Education and adequate reference library room.

We all realize that the ground without the buildings will benefit no one. So let us once more get in touch with our legislators and impress on them the great need for this appropriation.

PRIZE SPEAKING CONTEST

The Prize Speaking Contest, so long talked of and awaited with expectations, will take place Thursday, June 1, at 8 P. M. There will be three men contestants, Mr. Breslau, Mr. Proper and Mr. McClure. Their speeches will be original and ten minutes in length.

The freshman women who will take part in the contest are Miss Parsons, Miss Leek, Miss Schrader, and Miss Tull. These are the four winners of the contest which took place last month, in which there were twelve contestants. The speeches of the women are not original and will be about eight minutes in length.

There will be three judges who are not yet chosen.

Pitter: "What did Rose do when you struck her for a date?"

Pitter: "Why, she gave me the chapel steps."

Pitter: "The chapel steps?"

Pitter: "Yes, the stony stare."

—Cougar's Paw.

RAIN FAILS TO HALT MOVING-UP DAY PROGRAM

Not even the long delayed April showers dimmed in any way the gay enthusiasm of Moving-Up Day. State College was all too happy to let anything interfere with her most cherished tradition.

As each class marched into the already crowded auditorium, with its colors prominent either in ties, arm bands, or balloons, the enthusiasm of the assembly increased. When all the hilarious, brilliant-colored crowd was at last quiet, and the truant balloons had fought for supremacy near the ceiling, the real Moving-Up program began.

Each class speaker did his, in the case of the freshmen, and her best, in the case of the other classes, to summarize and prophesize the spirit of the respective classes. Edward Crane told the College what an unusual class '25 really was. Elizabeth Gibbons expressed, in the most appealing manner, the good spirit of '24 which always has

FROSH WIN BANNER RUSH

The annual tug-of-war and flag rush between the sophs and frosh took place Thursday evening before Moving-Up Day. There was no doubt, after a glance at the soph line-up for the tug-of-war battle, as to the winners. Probably the same husky winners of last year's contest were again put in to bring victory to the Yellow and the White. At any rate, it was easy to decide them the victorious line-up.

The Red and White, however, were successful in winning the more contested honor,—that of the banner rush. Beaver for the sophs, and Crane for the frosh, each chose a tree in the front campus, and climbed to the top with their respective class colors. Each man, while attempting the daring acts, with the limbs of the tree swaying beneath him, was cheered by his fellow classmen. At the final minute, the judges, MacFarlane and Foster, announced the frosh holders of the highest post.

KAPPA DELTA RHO RECEPTION

The members of the Kappa Delta Rho will give a reception to the entire student body and faculty at their new chapter house, 20 S. Allen St., on Friday afternoon. The house will be open from 3 to 5:30. The fraternity orchestra will play throughout the afternoon.

The house is the third one south of Madison Avenue on the right side of the street. It has been used for fraternity purposes from May 1st, and now the men are glad to be able to receive their friends. In it are fourteen rooms, with a large additional sleeping room on the top floor. At the present time fourteen men are living at the house.

and will exist towards all college activities. Ruth Tefft amused us hugely with her joking, jolly junior speech, while Catherine Peltz concluded the speaking with a very beautiful senior wish which made everyone realize what a very wonderful class '22 is, and what a loss it will be to the College.

Margaret Meyer presented to Dr. Brubacher, in behalf of her class, the senior gift to College, a very lovely and inspiring stained glass window. Dr. Brubacher, in accepting the gift, paid a splendid compliment to the out-going class on its choice of gift.

Dr. Brubacher then awarded insignia to the basketball team: Adrian Johnson, J. Edward Link, Harold Baldwin, Edward Sherley, Herbert Hornung and Edwin Juckett. Insignia were also given to the substitutes: Edmund Crane, John Howe, Robert MacFarlane, Floyd Landon, William Breslau, Lyle Roberts, Charles Keilly, and Ralph Beaver.

The next year's editors of the *College News* were given pins for their work on the College publication. Those receiving pins were: Robert MacFarlane, Vera Nolan, Grace Fox, and Eira Williams.

Moving Up in its true sense followed. The auditorium rang long and loud with "Where, oh where—?" The freshmen were proclaimed sophomores, class rivalry was ended, all became calm—then—new Myskania were chosen. The eleven new members, elected from the present junior class, are: Caroline M. Berberick, Grace F. Fox, Dorothy L. Dangermond, Gladys L. Hayner, Helen B. Leary, Vera Nolan, Elizabeth L. Renner, Ethel F. Rusk, Agnes S. Smith, Robert C. MacFarlane, and May B. Wood.

The classes marched out on the campus to form their numerals and plant the ivy but, because of the persistent drizzle, they gave up and came inside to prepare for the competitive class stunts.

The senior and junior stunts were dormitoryish in spirit and made decided "hits" with the audience. The sophomore stunt vividly told the tale of the loss and recovery of the cherished banner. The freshman stunt was a scholastic adaptation of the theme of Experience. Good though all the stunts were, the senior stunt was "gooder" than the others, so it was judged the winner.

Assembly adjourned; the crowds scattered; everyone ate and reinforced herself and himself for the strenuous pleasures of the afternoon and evening.

Fate decreed that State Collegians should go on a pilgrimage. Therefore the rain ceased and the sun shone at 2:15 Friday, May 19. The seniors led the procession, with the noble juniors following and the sophs and frosh bringing up the rear. Our class banners gleamed in the sun—that is—they gleamed until it began to pour about 2:35, but our songs and cheers revived our soaking hearts and called forth all inquisitive Albanians to gaze upon such

(Continued on page 4)

State College News

Vol. VI May 22 No. 31

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

The subscription rate is three 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 Thursday of the week of publication.)

Editor-in-Chief

Robert Mac Farlane, '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 Olsen, '24

Associate Editors

Dorothy Dangremond, '23

Doris Butler, '23

Dorothy Bennitt, '24

Reporters

Margery Bayless, '24

Mildred Kuhn, '24

Agnes Nolan, '24

Helen Orr, '24

Muriel Weber, '25

AU REVOIR

In this last issue of the year the *News* Board desires to extend to everyone its best wishes for the summer recess. With exams safely passed, may you enjoy a very pleasant and restful vacation. But while you forget the troubles of college life, we hope you will not forget your relation to State. While you are away, wherever you may be, you will have many chances to spread some good old propaganda.

To the seniors who are going out to take up their life work do we especially wish success. We do not say goodbye, because we hope to see and hear from each one of them. The columns of this paper will be open for any contribution they desire us to publish. We hope that the *News* will afford an easy way to keep up an intimate relation between the graduates and their Alma Mater.

To the retiring *News* Board we also extend our appreciation for their guidance and help they have given us. We hope that they will always find the paper up to their highest standards.

SILVER BAY SPIRIT

Silver Bay spirit is growing every day. Did you see the pageant last Wednesday? If you did, you learned a lot of the different reasons why girls go to Silver Bay, and perhaps you caught a glimpse or so of the best that is to be found there.

Helen Walker, as the Spirit of Silver Bay, welcomed the girls who had come to the conference for Social Good Times, Athletics, Dramatics, Music, Individual Problems, and Association Problems. She showed the part that each of these phases of Silver Bay has in the general program.

Ruth Heminover, as the Spirit of Self Lost in Others, led a torchlight procession out of the auditorium and across the campus to the cafeteria. There a strawberry short cake supper was served, followed by several joyful cheers and songs and some very informal speeches by members of the delegations of other years.

This year's conference is to take place from June 23 to July 3. There will be a chance soon to sign up on the Y. W. bulletin board.

D. B.

COLLEGE APPEAL TO COMMUNITY SPIRIT

The plan to utilize the old Second Presbyterian Church in Chapel Street for a moving picture theater has aroused protest, not only from the historic and art lovers all over the state, but also from the most representative institution of the state, State College. College sentiment is entirely against such action.

The students of State College are attracted, not only to the College, but to the city of Albany, of which one of the chief attractions is its historic places of interest. It is the capitol of New York State. It is old. It is educationally desirable. In every traveler's guidebook, on every city post card, in historic novels, Albany is pictured a treasure of historic places. Albany boasts of its Schuylcr Mansion, its relics of the days which gave us independence. Albany is an aristocratic, reserved stronghold; proud of its treasures. That is what the traveler's guidebooks say—but what has happened?

Has Albany lost interest in all that is beautiful? Do art, reputation, and history mean nothing to the city? Or does a movie theater, of which we have plenty to satisfy the needs of the most ardent fans, mean more than a monument of famous architecture, of which any community would be justly proud?

State College students do not all come from Albany. They represent New York State. They come from places where even an historic cannon is held in high regard. They know what it is to appreciate art and beauty in its most perfect forms. Those who have nearly completed their course at college appreciate the old church, not only for its historic value, but also for the genius and renown of Philip Hooker, the celebrated Albany architect. They also appreciate it for the principle involved in the desperate struggle being made for its safety by those few who appreciate it, not only from a personal, but from a State College viewpoint.

State College represents New York State. The students will be the future teachers of the State's children. They represent the class which will influence public opinion in the very near future. They are the ones who will or will not praise Albany in her action towards this relic of so great value. Must they say of Albany that her passion for one more movie theater overruled her desire to retain one of the finest relics with which a city was ever endowed?

If Albany is really desirous of keeping State College the kind of a college its representation creates, it must not lose its standard of good judgment in the eyes of State's present and future students.

Contributed

MILNE HIGH GIRLS' DAY

Girls' Day will be observed in Milne High School Thursday, May 25, by the presentation of a one-act comedy, entitled, "Her First Assignment," in the State College auditorium at 3 o'clock. At 9 o'clock in the evening a student reception and complimentary dance will be enjoyed in the college gymnasium.

Gamma Chapter, KAP, welcomes Stephen Merritt '25 as a pledge member.

Prof.: "Wake that fellow next to you please."

Stude: "Aw, do it yourself. You put him to sleep."

ORGANIZATIONS

French Club has closed the most successful année of its career. It not only gave a most profitable and delightful fête but also served as hostess at a thoroughly enjoyable thé, where no one was obliged to stand and where everyone had enough manganer. Besides having these fetes a plaisir, the club has sent to its French orphans enough d'argent to make them happy for a long time.

Now at the close of the season, French Club wishes to thank all of the members, who in any way have aided in making the club the fine organization it is, and it hopes to greet them all as members again next année.

The club officers-elect for 1922-23 are:

President—Elizabeth Renner
Vice President—Dorothy V. Bennitt
Secretary-Treasurer—Nellie Maxim
Reporter—Elizabeth Gibbons

MEN'S TENNIS

The preliminary matches of the Men's Tennis Tournament are now being played on the Washington Park courts. Interest in the sport is now at a high pitch and contestants are practicing every day. The preliminary lineup is as follows:

Baldwin vs Merritt
Daley vs Hornung
Laurin vs Foster
Cole vs Stahlman
MacFarlane vs Cassavant
Breslau vs Gray
Howe vs Johnson
Juckett vs Collins

The rules of the tournament are:

1. All games are to be played in Washington Park, unless otherwise agreed upon by both players.
2. Both players will be eliminated unless one is present at court at time agreed.
3. Each player must furnish 2 good 1922 balls.
4. No umpire is necessary but one is advised if procurable.
5. The Athletic Director is sole arbiter.

The winner of the tournament will receive a large silver cup. The runner-up will receive a small cup.

CITIZENSHIP SCHOOL AT STATE

Thursday, May 18, the League of Women Voters held a meeting in room 101 of State College at 3:00 P. M. The purpose of this league is to educate women in citizenship and it is non-partisan. Mrs. Charles L. Tiffany of New York spoke.

The league plans to conduct a "school of citizenship." For three days of the second week of October, there will be a "school" held in State College. The league expects to have meetings in every college in the state, but the first will be had here. Everyone is invited and it is urged that as many students as possible will attend.

Fat Lady: "Please put some oil in my car."

Clerk: "All right, heavy?"

Fat Lady: "Fresh thing, I'll buy no oil from you."

—Scalper.

Velvet: "That college turns out some great men."

Joe: "Why, when did you graduate?"

Velvet: "I didn't graduate, I was turned out."

—Phoenix.

G. A. A. NOTES

The last day for earning points toward numerals and letters is set for Saturday, May 27. Points may be handed in to the captains not later than Monday, May 29, in order that awards may be made before College closes.

The G. A. A. held a Tag Day for the benefit of the Dormitory Fund on May 4th. Twenty-nine dollars was realized. The G. A. A. has pledged \$250 to be paid in annual installments of \$50 during the next five years. The quota for this year has been raised.

It is hoped that the tennis tournament will be finished on this year.

On the bulletin board you may watch the progress of the tournament by rounds and the time limit set for each round. The second round should be completed by May 20th. What is left of the tournament must be finished as follows:

3rd Round—May 27th

Finals—June 3rd

Those who do not play will be eliminated.

The following officers have been elected for 1922-23:

President—May Wood

Vice President—Elizabeth Bach

Secretary—Florence Craddock

Treasurer—Mary Wright

Cheer Leader—Billy Heinemann

ALUMNI MEET

The intensive campaign for a \$300 000 fund for a State College Dormitory was opened in Albany with a most enthusiastic meeting of nearly 100 alumni at the college on the evening of May 17. John M. Sayles, chairman, gave a very encouraging report of similar meetings held all over the state of New York and in New Jersey. The sum of \$2,000 is credited to the efforts of Albany alumni, exclusive of individual pledges.

Mrs. E. M. Cameron presented a cheering account of the attitude of alumni elsewhere as shown in the letters of the class councilors and suggested new "ideal" reasons for the generosity of alumni support in our project.

Dr. Brubacher explained the influence of this particular alumni activity upon the attitude of the state toward the land purchase bill for which the association has worked so long. The land payment upon the land has been made by the state. Now for some buildings! This suggests at least four by-products of the drive.

1. The passage of the land purchase bill.

2. The correction of nearly 1000 alumni addresses.

3. The return of over 1000 alumni questionnaire from alumni who have never before responded.

4. The discovery of common alumni ties among friends and neighbors.

FACULTY NOTES

Dr. Brubacher will deliver the commencement address at the Albany Girls Academy on June 13.

Miss Pierce addressed the Alumni Association of Syracuse on Wednesday and that of Watertown on Friday night.

The class of 1922 will have as its commencement speaker, Dr. James M. Edsall, assistant superintendent of Schools of New York City. Dr. Edsall is a member of the class of '84.

Dr. Brubacher will address the Adirondack Schoolmaster' Association on June 2.

ATTENTION SENIORS!

The examination in Education 2 will be given at 3:45 on June 1.

NEW YORK STATE COLLEGE FOR TEACHERS

Schedule of Examinations June 1922

MONDAY, JUNE 5		
9 a. m.	Room	2 p. m.
Chemistry 6A	260	Commercial Ed. 7A
Commercial Ed. 3	M	Commercial Ed. 12
Economics 4	250	Education 5
History 2	Gym	English 5
History 4	101	English 9
Mathematics 4	111	Fine Arts 6
Physics 11	150A	German 1
		Home Economics 14
		Home Economics 16
TUESDAY, JUNE 6		
Economics 1	250	Education 101
German 7	210	English 1B g
Home Economics 19	161	English 15
Mathematics 1B	Gym	French 6
Mathematics 2	100	Government 1
Music 4	B	Latin 3
		Mathematics 6
		Philosophy 1
		Spanish 6
WEDNESDAY, JUNE 7		
Commercial Ed. 7	M	Biology 1
English 1A	Gym	Chemistry 1
English 2	250	Commercial Ed. 1
English 7	110	English 1B c
Home Economics 6	161	Fine Arts 2
Music 1	B	French 10
		German 10
		History 7
		Music 3
		Physics 12
		Home Economics 22
THURSDAY, JUNE 8		
Commercial Ed. 10	M	Biology 5
English 1B f	108	Commercial Ed. 5
English 16	111	English 1B e
French 2	Gym	English 12
French 3	Gym	English 3
Greek 1	110	Fine Arts 7
Physical Ed. 14	109	Government 4
		Home Economics 12
		Latin 2
		Mathematics 11
		Philosophy 3
FRIDAY, JUNE 9		
Chemistry 9	260	
English 1B a	111	Education 1
Fine Arts 4	208	Home Economics
French 8	101	Latin 1
Mathematics 1A h	100	
Home Economics 4	161	
Home Economics 15	160	
Mathematics 1A h	100	
Mathematics 8	201	
Physics 1	150	
Physiography 2	250	
Spanish 9	108	
SATURDAY, JUNE 10		
Biology 2	250	
Chemistry 3	258	
English 20	111	
Fine Arts 5	208	
German 2	210	
Home Economics 1A	161	
Home Economics 2	260	
Home Economics 13	158	
Mathematics 3	100	
Philosophy 5	209	
Physics 9	150	
MONDAY, JUNE 12		
Chemistry 5A	250	Chemistry 2
Commercial Ed. 2	M	Government 3
French 1	110	Greek 3
French 4	111	Latin A
German 4	108	Music 2 a
History 3	101	
Physics 5	150 A	
Physics 10	150	

(Continued on page 4)

CLASS ELECTION

1922

Historian—Marion Hunter
 Poet—Alice Clear
 Testator—Martha Parry
 Prophet—Catherine Drury
 Toast-Mistress Senior Breakfast—Margaret Kirtland
 Speakers 1918-19—Alice O'Connor
 1919-20—Ruth Heminover
 1920-21—Anne O'Neil
 1921-22—Ethel Huyek
 Member of Alumnae Council—Eunice Rice

1923

President—Gladys Hayner
 Vice-president—May Wood
 Secretary—Susan Collier
 Treasurer—Dora Boyce
 Reporter—Vera Nolan
 Editor-in-Chief Pedagogue—Agnes Smith
 Business Manager Pedagogue—Ruth Tefft
 Manager G. A. A.—Ethel Seymour
 Song leader—Marjorie Blythe
 Cheer leader—Martha Bayley
 Finance Board—Ruth, Kimmey
 Agnes Smith
 G. A. A. Council—Martha Bayley
 Member Men's Athletic Council—Robert MacFarlane
 Dramatic and Art Council—Ethel Cummings
 Laura Ebell

1924

President—Annie Olson
 Vice-president—Mary Wright
 Secretary—Ester Amos
 Treasurer—Dorothy Bennit
 Reporter—Marjory Bayless
 Song leader—Edna Shafer
 Athletic Council—Oliver Putnam
 Athletic Manager—Edward Sherley
 Cheer leader—Wilhelmina Heineman
 G. A. A. Council—Emily S. Belding
 Dramatic and Art Council—Marjory Bayless
 Dorothy V. Bennit
 Finance Board Members—Ellen J. Sheehan
 Evelyn Dutcher
 Girls' Athletic Manager—To be voted again.

1925

President—Mildred Hammersley
 Vice-president—Edmund Crane
 Secretary—Marion Schrader
 Treasurer—Lyle Roberts
 Reporter—Winifred Jordan
 Song leader—Louise Welch
 Cheer leader—Edwin Juckett

ALPHA EPSILON PHI—ETA

Eta of Alpha Epsilon Phi announces the following officers for next year:
 Dean—Edith Sanders
 Sub-dean—Anne Nachman
 Scribe—Rose Hershberg
 Treasurer—Fanny Tepper
 Ritualist—Sophia M. Cohen
 Historian—Lea Wolinsky
 Notary—Sara Schoenberg
 Registrar—Lillian Ershler
 Editor—Rose Yonda

Oliver: "What are you so mad about?"
 Underwood: "I told my girl I'd meet her here rain or shine and here it's snowing."
 —Jester.

STAHLER
 Central Avenue's Leading
 Confectionery and Ice
 Cream Parlor
 A large line of fancy box
 chocolates, booklets, favors,
 etc. :: :: ::

Washington Gift Shop
 244 WASHINGTON AVE.
 ALBANY, N. Y.
 OPEN EVENINGS PHONE WEST 1336 W

COME TO
COLLEGE CO-OP
 FOR
Books, Supplies, College Stationery and College Banners

Quality
SILKS
 And Dress Goods At
HEWETTS SILK SHOP
 Over Krogers 5 and 10c. Store 15-17 No. Pearl St.

VACATION POSITION
 For college student or teacher.
 Pleasant, healthful work.
Salary \$273 for 98 days
 Write
MISS GLADYS WESTERFIELD
 General Delivery, City

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

AFTER EVERY MEAL

WRIGLEY'S
 Newest Creation

Peppermint flavored chewing gum with Peppermint Sugar Coating.

Sugar jacket "melts in your mouth," leaving the deliciously flavored gum center to aid digestion, brighten teeth and soothe mouth and throat.

GREAT 5¢ TREAT!

C32

INDIAN LADDER HIKE

(Continued from page 1)

began the ascent of the Helderbergs. About the same time the two buses decided they were tired of the hikers' company and refused to go farther. Ever mindful of the dogs and rolls, the girls started along the steep trail to the ladder. There were several in the party who claimed that they were perfectly familiar with the place and knew how to get there. The others, ever trusting, followed blindly. The result was the separation of the party into four or five groups, each of which was bound to arrive there sooner than any other. By this time the rain decided it had held off long enough and began to descend in gentle showers that increased till they were no longer gentle. With the rolls still tucked under one arm, the marshmallows safely in tow and the rain drenching bobbed heads and curls, the gang finally arrived and assembled at four o'clock for the cats. Swimming parties, explorations and baseball games furnished diversion until all agreed that they would look for the buses. But alas, the buses were not to be found. A four-mile hike lay before them to the nearest railroad station. They finally arrived at the charming village of Mendowdale and had tickets bought to return to Albany. The train came puffing down the track and all were ready to leave when a bus driver even more puffing appeared and they returned at length on the buses. Miss Bennett and Miss Phillips accompanied the girls. Muriel Daggett was chairman of the cats committee and Billy Heinemann of the bus committee. Altogether it was one of the best hikes ever held and a "good time was had by all."

RAIN FAILS TO HALT MOVING-UP DAY PROGRAM

(Continued from page 1)

signs as "Help the Dorm Fund." However, nothing could go seriously wrong with the mascot of the soph class along. So the rain ceased its downpour, the umbrellas were lowered and the balloons were again raised. The march was rather of a success financially as Betty McManus, in behalf of the class of '24, collected \$2.50 in actual money for the dorm fund from the innocent bystanders who were too weak to resist her onslaughts.

At Ridgefield the respective classes cheered and sang. The result of the baseball game was a score of 8 for senior-sophs to 3 for junior-fros.

In the evening the classes, arranged so as to form a hollow square about the

plaza, sang competitive and class songs. The seniors won the prize song. While singing the "Step Song," the juniors moved down the front steps of the College, while other classes changed their respective positions. The class of '22 handed down "Oh Say, Don't you Think" to their sister class '24. We all enjoyed the dancing on the campus, the least exciting event of which was not the snaking of youngsters off the plaza by the big policeman.

'ROUND THE COLLEGE

The Eta Phi officers for next year are as follows:

- President—Viola Holmes '23
- Vice-President—Eira Williams '23
- Corresponding Secretary—Florence Dorsey '23
- Recording Secretary—Jane Greene '24
- Treasurer—Aileen Wallace '24
- Chaplain—Marjorie Sibley '23
- Marshal—Jacquelyn Monroe '25
- Reporter—Harriet Barrus '25
- Critic—Ethel Rusk '23

Mrs. Arthur Wever and Mrs. M. J. McKennall of Frankfort spent the week-end at the Eta Phi House.

Mr. and Mrs. H. Van Aken were guests at the Eta Phi House Moving Up Day.

Eta Phi welcomes as honorary members Mr. and Mrs. Frederick T. Candler.

Emily Barrows '25 was a guest at the Delta Kappa Epsilon House, Middlebury College, last week-end.

Gamma Kappa Phi elected the following officers for next year:

- President—Susan Collier
- Vice-President—Dorothy Westerman
- Secretary—Aileen Gage
- Corresponding Secretary—Eleanor Maudeur

- Treasurer—Elmina Currie
- Reporter—Mildred Kuhn
- Critic—Marian Cline
- Marshals—Katherine Woodward, Edith Leek

Cheer Leader—Edith Leek
Helen Kirtland '25 attended a house party at Williams over the week-end.

Florence Dorsey '23 was a guest over the week-end at the Pyramid Club, Union College.

Helen Van Aken '22 attended the Y. W. C. A. house party at Kinderhook.

'Tis better to keep silent and be thought a fool, than to speak and remove all doubts.

—Humbog.

NEW YORK STATE COLLEGE FOR TEACHERS

(Continued from page 3)

TUESDAY, JUNE 13

Chemistry 13	250	Spanish 1	101
Chemistry 14	250	Spanish 2	100
Commercial Ed. 8	A	Spanish 11	100
Economics 3	109		
English 1B b	111		
History 6	101		
History 13	200		
Music 2 c	B		
Physics 6	150 A		
Spanish 8	108		

WEDNESDAY, JUNE 14

English 1B d	111	Biology 3	260
Latin 5	110	Economics 5	109
Library Science 1	207	English 6	111
Music 2 b	Aud	English 21	211
		History 1	202
		Physical Ed. 9	207

THURSDAY, JUNE 15

Biology 6	260		
Commercial Ed. 6	109		
French 5	100	Conflicts	
Government 9	108		

FRIDAY, JUNE 16

Conflicts

PRINTERS OF THE STATE COLLEGE NEWS

240 HAMILTON STREET ALBANY, N. Y.

THE HAMILTON PRINTING CO.

PRODUCERS OF THE BETTER CLASS OF

BOOKLETS, CATALOGS, PUBLICATIONS AND DIRECT BY MAIL ADVERTISING

E.P.M.
FOUNTAIN PEN INK
 We can supply you with Waterman Ink and Onoto Ink---two of the best for fountain pen use.
 THE PEN CORNER
E.P. Miller
 ESTABLISHED - 1897
 CORNER HUDSON AVE. AND SO. PEARL

G. Wiley & Bro.

Dealers in All Kinds of Fresh and Salt Meat and Poultry

348 State Street, Corner Lark Telephone 544 and 543

BRENNER'S

Exclusive Furs, Gowns, Suits and Wraps

58 No. Pearl St. Albany, N. Y.

Ideal Service \$5.00 Meal Ticket for \$4.50 to College Students Ideal Food

Ideal Restaurant

GEORGE F. HAMP, Prop. Phone, West 4472

208 Washington Avenue, Albany, N. Y.

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

THIS SPACE BELONGS TO HELMES BROS., INC.

WE RESERVE THE RIGHT TO USE IT FOR BUSINESS PURPOSES

LESTER H. HELMES, PRES.

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