

State College News

NEW YORK STATE COLLEGE FOR TEACHERS
ESTABLISHED BY THE CLASS OF 1918

VOL. IX NO. 8

ALBANY, N. Y., NOVEMBER 14, 1924

\$3.00 per year

SEASON ENDS TO-MORROW

Basketball Practice To Begin on Monday

The 1924-25 football season closes to-morrow. Before what is expected to be the largest grid crowd of the year, State College's football men will go into battle with Springfield Y. M. C. A. college at Ridgefield park. Today cheer and song practice were scheduled for chapel and this afternoon the eleven will have a light signal workout with Coach Baker in charge.

Every day this week strenuous scrimmage has been going on at Beverwyck park. First work was begun Monday afternoon. It followed a week's layoff due to the cancellation of the Manhattan game. Tuesday and Wednesday afternoon workouts with the scrubs and other men took place. Yesterday the final scrimmage of the week came.

Coach Baker said last night the men are ready for the game. Reports from the Springfield camp indicate the physical directors are as strong as usual this year and nearing the peak of a good season.

Varsity basketball practice will be begun Monday, it was announced yesterday by Coach Baker. Three weeks of strenuous practice are scheduled for the court men before the opening tilt with Union College varsity in Albany, Saturday evening, December 6.

On account of football, there was no practice this week. Workouts last week resulted in the selection of no line-up. Captain Gainer has about fifteen or twenty men signed up for the sport. The varsity, it is expected, will practice against the freshman five.

Interclass Basketball Schedule Announced

The Interclass Basketball schedule as planned by G. A. A., allows for the occupancy of the spring sport season by volley and baseball contests as all games will be played off by Christmas recess. Beginning this week, the matches will be played at the announced intervals:

November 17,	Junior—Sophomore
November 18,	Junior—Freshman
November 24,	Junior—Senior
November 25,	Senior—Freshman
December 1,	Sophomore—Junior
December 2,	Sophomore—Freshman
December 8,	Sophomore—Senior
December 9,	Freshman—Junior
December 15,	Freshman—Sophomore
December 16,	Freshman—Senior

Dramatics Class To Give Three Plays; Cast To Be Chosen

"Overtones," "The Boy Comes Home," and "Aria da Capo" are the three one-act plays to be presented in January at the Vincentian Institute as the annual public work of the elementary dramatics class under the direction of Miss Agnes E. Futterer, it has been virtually decided.

"Aria da Capo" has been successfully given before by the advanced dramatics class. It is a tragedy played by an all-woman cast and is in fantasy form. Edna St. Vincent Milay is the author. Miss Milay will lecture here this season under Dramatic and Art Association auspices. The production of this piece has been definitely decided upon. Books have been ordered and tryouts may begin next week.

"Overtones" is by Susan Glaspell, author of "Trifles" and co-author of "Tickless Time." It is a comedy and is played by a cast of four women. "The Boy Comes Home" is an English comedy, touching on after-war situations. It is by A. A. Milne, author of "Wurzel Plummetry," given by the class last year. There are two men and two women characters.

Tryouts for these two plays will be after Thanksgiving. Other pieces under consideration have been "The Stepmother," "Mrs. Pat and the Law," and "Will o' the Wisp."

CHORUS SINGS IN ASSEMBLY FRIDAY

Those who attended the student assembly last Friday, enjoyed a most pleasing program. The seniors, in caps and gowns, occupied seats on the platform—a very awing and inspiring sight to the freshmen. Here and there among these "greenlings" could be heard whispers of hope, such as, "Some day, I'll be a senior, and then—!" The Women's Chorus, under the supervision of Professor Caudlyn, gave a very pleasing musical program consisting of such numbers as: "Listen Giannetta" an Italian folk song, "Wake, Miss Lindy," and "The Volga Boat Song." The student body joined in "Noah Was a Grand Old Man" with unusual vim and enthusiasm.

A piano duet, "Capriccioso Espagnol," played by Miss Thyra Be Vier and Mr. Willard Retallick, merited and produced a hearty applause.

Professor Caudlyn announced the concert to be given by Ossip Gabrilowitch at Chancellor's Hall, December 12.

The chapel exercises were closed by the singing of "Don't You Remember."

The French Club will hold its meeting on Wednesday, November 19, instead of Tuesday, November 18, in order that the members of the club may have the privilege of listening to a talk by Professor Simonin, on France and the World War.

The committee is trying to make this one of the best meetings of the year. Besides the talk by Professor Simonin, a big surprise is being planned, and every member is assured of a good time.

FROSH PLAY RENSSELAER

High School Wins; Nephew Captain of '28

Clarence L. Nephew
(Courtesy Albany Evening News)

State College for Teachers' freshman basketball team went down, glorious in defeat, at the hands of Rensselaer High School, last year's major league champions, Saturday night at School 1 gym. Rensselaer, in the closing two minutes of play. The score was 20 to 18.

A sensational shot by Captain Brusco, of Rensselaer, from the center of the floor, tallied the deciding two points just before the final whistle. Rensselaer started the scoring early in the first period, when Brusco sunk another long distance shot. Kuczynski evened the tally for State. From then on it was nip and tuck, the East side boys maintaining a lead throughout the first half which closed 11 to 8, in their favor.

State held the Rensselaer men from scoring in the third, and in the last period Kuczynski and Dobris each dropped one through the netting, tying the score.

Captain Nephew was high man for the freshmen, with eight points, 3 fields and a foul. Brusco, the high school star, tallied 11 of his team's points and held Goff scoreless.

About eighty students backed the yearlings. Three freshmen cheerleaders drew a creditable volume of noise from the college's cheering section.

This week the freshmen have been hard at work rubbing out the weak spots and working for closer team play. They are scheduling other games for the winter and expect to play Milne High School, and possibly Cobleskill High.

The line-up is as follows:

Y.W. Holds Memorial For Miss Martinez

Music, flowers, and simple, quiet words honored the memory of Miss Y. W. Y. Martinez, at the Y. W. vesper service last Sunday.

The prelude, Handel's "Largo," was played by Miss Beulah Eckerson, '25. Miss Nettie Gilbert, '27, gave a violin solo, "Adoration," by Browaski, and Miss Thyra BeVier, '26, sang "Lead Kindly Light."

From "Revelations," Dr. Richardson chose readings, and followed them by a majestic old Episcopal prayer. A more intimate personal remembrance, written by Miss Eunice Rice, was beautifully interpreted by Miss Futterer: "That Beauty might enter there, The door of her life she kept ajar. It was sometimes the color of flower or star,

And sometimes the glint of a comb in her hair. Her heart was as young as a frail new moon,

And a wonder dwelt in her playful eyes. Her life was as vivid as sunset skies, And—Oh—it was gone as soon."

This was followed by the singing of the favorite hymn of Miss Martinez. The flowers were given by the Spanish Club, French Club, and the Y. W. C. A.

The service closed with the benediction of Dr. Richardson, and a choral response.

ART DEPARTMENT TO SELL PICTURES

The Dramatic and Art Association has a surprise in store. In about a week, the walls of the main hall will be hidden under some of the finest etchings in the country. As the American Federation of Art is putting them forth, these etchings promise to be of great interest and value. Many American artists will be represented. Miss Olga Hampel happened to meet and converse with several of these celebrities when she went to Washington last year as representative of the Dramatics and Art Association at State College.

These works of art will be on sale at reasonable prices. However, the vital function of the exhibition is to inspire a keen appreciation of the fascinating style of the possibilities for varied treatment of subject displayed in these etchings.

Miss Perine will have a reproduction of the etchings in Room 208. The artist's name is Munden.

BASKETBALL LINE-UP

Rensselaer	G.	F.	P.
Williams, R. F.	0	0	0
Bonacker, L. F.	2	0	4
Keeler, C.	0	0	0
Bruso, L. G.	5	1	11
Spath, R. G.	0	2	4
Sutton, R. F.	0	1	1
Total	8	4	20
State Freshmen	G.	F.	P.
Gott, R. F.	0	0	0
Kuczynski, L. F.	3	1	7
Nephew, C.	3	2	8
Dobris, R. G.	1	1	3
Bryant, L. G.	0	0	0
Total	7	4	11

Time of quarters, 8 minutes; referee Humphries.

State College News

Vol. IX Nov. 14, 1924 No. 8

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

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

Editor-in-Chief
KATHLEEN E. FURMAN, '25

Managing Editor
HARRY S. GODFREY, '26

Business Manager
RUTH BARTON, '25

Subscription Manager
GWENDOLYN JONES, '25

Assistant Business Managers
LOIS MOORE, '25
ELISE BOWER, '25

Assistant Subscription Manager
HELEN BARCLAY, '26

Associate Editors
FLORENCE PLATNER, '25
HELEN ELLIOTT, '26

JOYCE PERSONS, '26
MARGARET BENJAMIN, '26

Reporters
SARA BARKLEY, '27
JULIA FAY, '27

KATHRYN BLENNIS, '27
ANNA KOPP, '26

EDWIN VAN KLEECK, '27
LOUISE GUNN, '27

THE VALUE OF EDUCATION

The worth of a college education should be a subject of vital importance to those who are planning to spend four of the best years of their lives in an institution of higher learning. When a man as intelligent and as capable as Edison disclaims the value reaped from such an education, college students feel puzzled and non-plused. An education cannot be separated from the individual who is pursuing it, and on that individual rests the worth of the education. Nor is the gain secured by the individual to be alone considered but one must also take into account the effect on his contemporaries and his offspring. If four years of college does not take one a few steps nearer to perfection in manners, morals, tastes, religious faith, and in ability to be of service to the world then we might say with Gray, "where ignorance is bliss 'tis folly to be wise." Some people even assert that a college education tends to lower one's ideals and standards, but this argument can easily be counterbalanced, for contact with life would probably present the same problems. If an individual is pulled down by the unfortunate conditions of his environment the moral weakness of the individual is partially to blame. A college education and college environment is not entirely ideal, for nothing in this life can be perfect. Nor does a college education always pay financially, but the material side is usually over-emphasized by the present generation. And so, little freshmen, don't worry when some one declares that a college education means four years of worthless effort. Remember that its value depends to a vast extent on yourself and the use you make of it.

Every day in every way

The Pedagogue grows better
Be sure to place your order now
If not by word, by letter

—Ramona Downer

College Spirit And What It Can Do

An agreement was signed last week in which several students pledged themselves not to shave until State won a game. If an outsider were to attend one of State's home games there would be little cause for doubt in his mind, as to why State does not win. The reason is this: We as a college are not behind our teams. We are not boosting our teams on to victory. We take a laudible interest in all athletic affairs, which expresses itself in this sentence. "I hope we will win."

Last week the freshmen organized a basketball team on Monday afternoon, which played its first game on Friday night. They were defeated it is true, by a score of 20-18, but in my estimation it was a moral victory. If the freshmen can organize a team, and make the showing they did at their first game, not only to playing ability, but also to the support, which they received from their own class, why cannot our varsity basketball team win more games, when the season opens, than it did last? The answer to this is spirit—school spirit. It is the big factor in winning every game. It is the support given to the team by the student body. If we back the varsity basketball team, as the freshmen class supported its team last Friday night those young men, who signed that agreement, will not go unshaven very long. Wake up State! Ask '28 how it gets that way.

WHAT STATE HAS

Before I came to college, I had delightful visions of hundreds of girls waiting to be friends and chums; I had secret thrills at the thought of that companionship, and at the thoughts of all other delightful things, of which I had read concerning college life. College students I had known, came home brimming with tales of "our college." I would be able to do this, too.

When I came to State, I found companionable girls, I did not find snobs, prigs, or fashion plates. I found a joy in being able to take part in the things that went on, and I found play and work in the right proportion. In all these things, State College came up to my expectations. But—there was and is, one thing lacking. They say the American likes big things, with a name and reputation. The American student chooses a big college, one with a name known everywhere. That is why the small college suffers.

I found that State College has a higher standard than most colleges its requirements are most strict, and it is worthy of being known as a great college among great colleges, but, it is not. Even the few who have heard of it have the idea that it is a Normal School, which turns out a crew of those unappreciated creatures—teachers. Students from Albany, say, "State doesn't mean as much to us, as it does to you, who come from away, because we've lived right by it all our lives." This is wrong—it should mean more.

When the American wants to impress anyone, he talks and then demonstrates. Let our subject of conversation be State College, here and at home, and then, let us demonstrate what it has taught us, with all our might.

GREET YOUR FRIENDS WITH A SMILE WHEN YOU MEET WELCOME THE FRESHMEN

"Oh don't you remember"—the "Hello" campaign staged last year at State? Why not put its good results into practice this year? The friendliness recipe calls for a smile, a cheery greeting, and a spirit of cooperation, especially among the upperclassmen. Don't wait for the freshmen to speak! Perhaps they are trying to remember when Mark Antony defeated the Saxons or Mah Jong repulsed the Saracens at Tours. They may be awed at your dignity or they may be going to History quiz, but they want to know you, and they want to be friends. Set them a good example, juniors and seniors, by calling out "Hello" to them and to your own classmates wherever you see them. Every little bit helps, and the friendly bit most of all, in making State a friendly college, a college where "Alma Mater" means all that our own song promises.

MUSIC CLUB ENTERTAINS

The under classes furnished Music Club with able talent for its program of November 9. Margaret Taylor, '27, gave a delightful rendition of "Danny Boy," an old Irish folk song and of Greene's "Sing Me To Sleep." Ruth Lennle's technique in her excellent interpretation of Jones' "Conza," and Koelling's "Hungary," was masterly and commanding. The selection, "Where My Caravan Has Rested," with violin obligato by Margaret Martin, '28, contributed a charming bit to the performance.

AROUND THE COLLEGE

Ruth Baldwin, of Amityville, Long Island, visited Adelaide Gonescham over the week-end.

Helen Jewett spent the week-end at her home in Schenectady.

The Schenectady Alumnae of Psi Gamma, held a meeting in Schenectady recently, and are planning a series of social events for the benefit of the active chapter.

The fifty students and teachers who bought pictures during the recent Y. W. C. A. exhibition, may save about one-third the cost of framing by consulting the maker of the pictures.

Esther Jansen, '26, reported that the Y. W. rummage sale held last Saturday, brought returns amounting to approximately forty-five dollars. Y. W. thanks Mrs. Jansen, who supervised the sale, and assisted in many other ways, as collecting, marking. As a hundred dollars is the goal, another sale will be held in the spring to raise the remainder.

Kindly save your old clothes! Leave them together with old newspapers and magazines, at 15 South Lake Avenue.

Miss Tallmadge was a week-end guest at the home of Mrs. Elizabeth Stafford Green, '06, Schenectady. She attended a meeting of Schenectady Psi Gamma alumnae, at which Mrs. Marjorie Vedder Dempster, '12, was the hostess. The guests were: Elizabeth MacMillan, '07, Edith Blades Ackerman, '06, Grace Skinner Travis, '03, Mabel Meeker Roe, '04, Eunice Rice, '22, Catherine Ostrander Gleason, '07, Genevieve Brooke, '10, Florence Brown Holton, '10, and Eunice Myers, '21.

Y. W. C. A. was addressed by Professor Sayles, Tuesday, November 4, as Dr. Moldenhawer was unable to be present. Professor Sayles told intimate facts about the life of Dr. Harry Emerson Fosdick, with whom he was in college.

Gamma Kappa Phi held its annual fall dance in the gymnasium Friday evening, November 7. The dance committees were: Music, Katherine Woodward; refreshments, Mary Cornell; decorations, Marjorie Livingstone, Miss Hazel Rowley, Miss Elizabeth Anderson, and Miss Agar, the house mother, were chaperones. The alumnae back for the dance were: Mildred Meserve, Vera Comstock, Mildred Cornell, Edna Class, and Mrs. Lynn Barnes, formerly Dot Banner.

Gertrude Petherbridge, of Utica, spent the week-end at Gamma Kappa Phi, as the guest of her sister, Sarah Petherbridge.

Marie Nixon, of Gamma Kappa Phi house, spent the week-end at her home in Gloversville.

Margery Bayless, '24, spent the week-end at the Kappa Delta house.

Llewellyna Gill, '25, spent the week-end in Syracuse.

Miss Helene Borsick, '24, and Miss Constance Reiley of Schenectady, spent the week-end at the Chi Sigma Theta house, at 302 Quail St.

Beta Zeta welcomes Marion Vedder, '27, Phoebe Skidmore, '27, and Doris Youngs, '26, as pledge members. Miss Amanda Reed, of Amsterdam, visited Cora Reed, '25, at the Beta Zeta house Saturday.

Alpha Epsilon Phi welcomes Mildred Pawel, '26, as a pledge member.

Delta Omega Alumnae will hold their annual fall meeting November 15, at the house. Mrs. George Conwell, the president, will preside. The festivities will begin at five o'clock.

Beta chapter of Omicron Nu held their regular meeting Monday evening, at the home of Mrs. Earle Sutherland, 609 Myrtle Ave. The chapter will offer a cash prize to the Home Economics-freshman with the highest standing at the end of the year.

Beta Alumnae met at Russell Sage College, Thursday, after the Home Economics sectional meeting. Dorothy Bacheller, editor, presided and plans for the year's work were made.

Rosaline Greenberg has not accepted the offer as "understudy" in "Silence."

Dr. Brubacher will give an address for Education Week, at the city of Hudson, on November 17, at a public dinner under the auspices of the Hudson Rotary Club.

Eihel Persk, '26, and Olla Goewey, '26, spent the week-end in New York, and were entertained by friends from Columbia and New York Universities.

Violet Pierce directed a very enjoyable musical program consisting of French songs, at the meeting of the French Club, Tuesday afternoon, November 5. The club is making plans for the daisant to be given under its auspices on November 22, from twenty to five-thirty.

Quinn vs. Roberts

Lyle Roberts, football captain, and well known senior, was charged with breach of promise by Miss Bernice Quinn, '26, in a civil action begun this week before Judge Hutchison in government class court. Adrian Johnson has been retained by Miss Quinn as her attorney and Roberts is defended by Harry S. Godfrey. Roberts was charged with the crime and brought into court Monday. Sensation-seeking crowds have been following the starting developments of the case this week. The prosecution has produced very interesting letters purporting to have been written by Roberts to Miss Quinn. The case is rivaling in interest the famous criminal action against Miles Pollock, senior charged with chicken stealing which held front page attention last year.

TAG RESULTS LARGE

Nineteen State College girls sold tags for the Salvation Army Saturday, November 1. They collected \$154.10, which, with \$50.10, raised in college the day before, makes a total of \$204.20 secured for the Salvation Army, through the efforts of State. The tag sellers Saturday were: Dorothy Dietz, '25, Georgianna Maar, '27, Ruth Maynard, '27, Carolyn Coleman, '26, Marilla Webster, '26, Margaret Huttenius, '25, Agnes Webster, '26, Hazel Benjamin, '26, Ethel DuBois, '27, Ella Chase, '25, Florence Craddock, '25, Louise Ward, '26, Mary Kent, '28, Gertrude Swettmann, '27, Iva Hinman, '25, Margaret Benjamin, '26, Josephine Kent, '25, Marietta Hanna, '25, and Frances Johnson, '25.

SILVER BAY CLUB MEETS

The Silver Bay Club held its first meeting last week at the Delta Omega house. Miss Gertrude Olds gave an informal dissertation on the Art of Teaching in Milne High, to an appreciative audience, among whom were Miss Edith O. Wallace and Miss Minnie B. Scotland. Before, during, and after a short business meeting, which consisted of the election of a president, Marjorie Livingston, '25, a secretary, Hazel Benjamin, '26, and a reporter, Margaret Benjamin, '26, snapshots were passed around, followed by refreshments, Silver Bay memories, and college "talk." With the singing of the Prize "Honorably Mentioned," Silver Bay song, and "Follow the Gleam," the members exchanged goodnights and went their individual or collective ways; all except the dwellers of the Pine Hills who "hesitated" at Jig Maar's request.

WEEBER AND WHITE ENTERTAIN

A meeting of the Math. Club was held Thursday afternoon, November 6. Muriel Weber, '25, and Esther White, '25, told very interesting bits concerning great mathematicians, among which the fact was revealed that Euclid was not original in all his works. The subject matter in these talks was particularly novel and well presented.

Hike Successful; Newman Club Active

CLUB BEST ON MARKET

To freeze or not to freeze—that was the question! Newmanites settled it by building a snapping, crackling pine wood fire out near the Country Club where the annual fall hike was held on Saturday, November 8. The start was made from College at about one-thirty. A happy, peppy crowd, brisk walking, and a liberal dose of zero weather, soon combined to develop appetites that needed but one invitation to seek out the bread line. Regardless of the tradition, Newman Club's refreshment committee arrived in the nick of time, and immediate starvation was averted by bringing on the "eats." "Black and tan" refreshments, alias, hot dogs a la carbon, doughnuts, and superb coffee with a general flavoring of sand, snot, and nine bark received the unanimous approval of the hungriest gang on the globe. After a jolly time spent around the camp fire, the Newmanites started for home, singing college songs and "telling the world" that a Newman Club hike is the best thing on the market.

KAPPA DELTA RHO INITIATES

The first of two weeks initiation period for Kappa Delta Rho freshmen pledges closed this week, with the college looking forward to a few more days of free entertainment by the eleven silent men.

Father Knickerbocker's town crier, announcing the time of day, ceremonious attendants who announced the entrance and departure of the fraternity's members and strangely dressed creatures were all served up this week for the amusement of the college, and their own discipline.

As is usual, the pledges were forbidden to talk to each other or to women. They addressed the upperclassmen of the fraternity as "mister," doffed their frosh lids politely on the streets and saluted within doors. They were punctilious in the observance of every rule. "They remembered the motto impressed on them "every violation means a blister."

LOCAL CLUBS SUGGESTED

Everyone is aware of the tremendous benefit and enjoyment derived from the versatile college clubs. Has anyone ever thought about the formation of District Clubs, Country Clubs, or City Clubs: the banding together of students from the different districts, counties, or cities? There are a great many students from Long Island, and many from Greater New York.

City Clubs afford some consideration as Schenectady, Troy, Rensselaer, Kingston, Watervliet, Poughkeepsie, Utica, Cohoes, Johnstown, Saratoga, all have a dozen or more students at State College.

Home papers could be looked over at meetings of these clubs, and a speaker from one's "home town" would be welcome. Here is a connection, the "missing link" between home and college.

Christmas Photographs

DOZEN AT HALF DOZEN PRICES

To Students Who Wish to Arrange to Have Them Taken Before December, at

THE OBENAU STUDIOS

57 No. Pearl St., Albany
(Official Photographs for the Year Book)

DRISCOLL REPORTS CONFERENCE

The regular meeting of Newman Club, held Wednesday, November 5, at four o'clock, in Room 211, was well attended. Mary Driscoll, '25, the president of the club, gave a report of the Cornell Conference, and presented matters of special interest with regard to organization and activities among the Newman clubs of the state. The conference included representatives from the Ithaca Conservatory of Music, Cornell University, Columbia University, and the City College of New York. After the business part of the regular meeting, Rev. Fr. Joseph E. Dunney, spiritual director of Newman, gave the first of the series of lectures on religion, which are to be included in this year's program of activities. Father Dunney also spoke very forcefully on that topic which is now of supreme interest to Christianity, "The Great Challenge of Antioch."

PAY YOUR STUDENT TAX

It is the earnest request of the Finance Board that each individual pay his student tax as soon as possible. There are still quite a number of students who have failed to do so. It is to everyone's advantage if this matter is cleared up immediately, otherwise, the amounts which have been appropriated for carrying on the activities of certain departments in college must necessarily be curtailed. It is by means of the student tax that these departments are financed. Up to date, 86 seniors, 102 juniors, 191 sophomores, 281 freshmen, have paid. There has also been one faculty ticket and two special tickets sold.

HIDLEY TO ADDRESS CLUB

What do you know of the history of your native state? We are all to be teachers in the Empire State, and no matter whether we be Spanish, Math., or History teachers we should be informed of the part New York State has in History.

Professor Hidley will talk on the History of the Niagara Frontier, on Tuesday, November 25, under the auspices of the Political Science Club. This most interesting subject relates to the history of New York State.

Everybody come! Remember you have an important date for Tuesday, November 25.

CHEM. CLUB EXCURSION

Chemistry I, under the leadership of Professor Kennedy and Miss Betz visited the Albany water supply system, Saturday, November 8. They all returned telling wild tales of schmutzdeke, bacterial content filtration, alum, and chlorine, and with a high resolve never to complain about Albany water again—until next time.

ATTENDANCE COMMITTEE

A student who is absent, for any cause whatever, from more than 25 per cent of the exercises in any course in one semester, shall be debarred from the final examination or semester examination in the course. In exceptional cases, however, the students may be again made eligible to take the examination by favorable action of the Attendance Committee upon recommendation of the department in which the course is given.

For 3 hour courses, 25 per cent of the exercises is 2. For 2 hour courses, meeting on Monday and Wednesday, it is 8 and for all other 2 hour courses, it is 7.

All statements covering absences must, in the future, be made on special blanks provided for the purpose. The purpose of this rule is to facilitate filing of the statements, which are preserved for future reference.

Attendance Committee

SENIOR-SOPH GAME

The basketball season opened with a battle royal between sister classes, in the senior-sophomore game, Monday, November 10. From start to finish it was a fast, hard-fought game, in spite of the small amount of practice which each team has had. The line-up was:

Seniors	Positions	Sophomores
Craddock	R. F.	Neville
Hoyt	L. F.	Sweetmann
Moore	C.	Tompkins
Hutchins	R. G.	Empie
Hammersley	L. G.	Couch

Substitutes: Taylor for Hoyt, Daly for Hammersley, DuBoise for Neville, Hartman for Tompkins.

Score, 13-12; Seniors 13, Sophomores, 12.

Referee, Miss Johnston.

SENIORS DEFEAT JUNIORS 12-9

The junior-senior game of November 11, beginning slowly, the first half characterized by fumbling, gathered speed and swept into a climatic finish, with a total score of 12-9, in favor of the '25 team. The second half furnished excitement, since at its beginning the score stood juniors 9, seniors 8. Both teams played a more or less erratic game, sacrificing team work and accuracy to the urgent desire to have the sphere caged. The seniors, playing a steadier game, gained steadily in the last quarter. The work of Koen, '26, a new recruit to the sport, was creditable.

Senior	Positions	Juniors
Craddock	R. F.	Koen
Hoyt	L. F.	Tuell
Moore	C.	Raynor
Hutchins	R. G.	Leeming
Hammersley	L. G.	Wright

Substitutes: Daly for Hammersley, Milmine for Raynor.

GRAVEYARD HOLDS NOVELTY

A graveyard may not be the most enticing place imaginable to eat, but at least it has the spice of novelty. This is the opinion of G. A. A. members who took advantage of Saturday's hike to try out the idea. About ten miles were covered during the afternoon's activities. Mildred Fellows, '28, suffered the only casualty of the event, a sprained foot. She is reported to be rapidly recovering. On the whole, the event was the invigorating activity a fall hike should be.

MILLS ART PRESS

394-396 Broadway, Albany, N. Y.

Printers of State College
News

PRINTING

Special Attention Given
Society Work

Risley Interviews Monsieur Lausaune

Professor Risley spoke of a remarkable coincidence which he had had on November 11, 1918. Professor Risley was on the entertainment committee of the University Club, which had procured Monsieur Stephan Lausaune, then head of the Committee on Information, as a speaker. The date set was November 11. Monsieur Lausaune, editor of one of the most influential French newspapers, the "Paris Matin," arrived at the club; garbed in his beautiful, blue uniform. He seemed to typify the French victory, as he stood up to speak. A murmur began to be heard around the room until it finally burst into a roar—every man was on his feet yelling at the top of his voice. It was a spectacular performance! It was November 11, 1918!

Professor Risley had the opportunity to have two interviews with Monsieur Lausaune while he was in Paris.

Last November 11, while in Paris, Professor Risley watched the colonial troops march, through the Arc de Triomphe, and light the Eternal Fire at the grave of the Unknown Soldier. The French Ambassador, embodying in his dignity American feeling placed a wreath upon the grave. The most spectacular part was the shrill, nervous, peculiar music of the flutes of the Moroccan troops.

NEWS URGES CO-OPERATION

It is only through the cooperation of an entire student body that a college paper can be representative of the ideas and aims of that body. What the paper really depends almost as much on the students themselves, as on the board running the paper. Here at State, the college paper is run by a board of editors, reporters and cubs. Each week assignments are given to the reporters and cubs. If they are alive and wide awake, without doubt, they will bring back something in shape of news, but often even the best of them fail. Often they have done their part, and then where does the fault lie? It most often lies with the student or organization to whom they are sent for news.

The editors are trying to make the "News" as representative of the student body as possible, and the way in which the students and organizations respond to their appeal for cooperation, will decide, to a large extent, the success or failure of the "News" as such a paper.

The "News" wishes to make an appeal to all the students and organizations to give their help in making State's "News" a big, alive, paper. A paper of which State can be justly proud.

It would be greatly appreciated if an

Y. W. C. A. Enjoy Lecture

Rachel L. Benfer, instructor in a Kentucky mountain mission, addressed the Y. W. C. A., at its regular meeting, Tuesday, November 11. Miss Benfer, with her low Southern drawl, immediately won the interest of all. Her speech opened with a few personal references, treating her experiences when she, as a young college graduate from Washington, became an instructor of the "po'r white trash." "The novelty," she stated, "was what first attracted me, but soon, I learned to love my work because of the help I was giving others."

The girls whom Miss Benfer teaches she divided into two classes; those who come from the poorest country mountain sections and those from the mining towns. The former are of the lowest of the white trash, unkempt and utterly illiterate; the latter, although better clothed are far from ordinarily well-versed. "It is our task," Miss Benfer stated, "to teach them the first rudiments of education, for few can either read or write—nor do they know anything of the fundamental laws of life. Our range of instruction includes religion, morals, manners, and the laws of health."

In closing, Miss Benfer congratulated State students for their choice of the most worthwhile of vocations. "And I know where-of I speak, for I have had experience," she added with convincing emphasis.

SENIOR-JUNIOR DEBATE

The senior-junior debate is to be fought out in student assembly in the near future. Representatives from both classes have been chosen and they are engaged in gathering together their material. Muriel Weber, Jerome Walker, and Edwin Juckett will speak for the red and white, while Margaret Leishman, Niles Haight, and Isabel Plude will probably represent '26. Mr. Walker and Mr. Juckett will be remembered for their political campaign speeches, while Miss Weber, debated last year for '25. Mr. Haight and Miss Plude played in "The Robbery" recently staged by the Advanced Dramatics Class. Florence Greenblath is to be the senior alternate.

Effort were made to get all news into the office by 9:00 o'clock Monday morning. News which comes in late means extra work. Don't leave your bit of news until Tuesday night or Wednesday morning, in the hopes that it will still go in.

A great deal of interest has been evidenced on the part of the majority of the students, and the "News" wishes to express its appreciation, and at the same time urge all the students to make State's paper a real college paper.

CALENDAR

FRIDAY, NOVEMBER 14
4:00 P. M. Chemistry Club—Room 250.
7:30 P. M. Math. Club Initiation Party—Gym.
TUESDAY, NOVEMBER 18
3:00 P. M. Y. W. C. A.—Auditorium.
4:00 P. M. French Club.

NOTICES

The Advanced Dramatics Class play, which was to have been presented Wednesday, November 19, has been postponed until Tuesday evening, November 25.

Attention is called to the fact that all pictures of classes, organizations, clubs, and individuals must be in the hands of the pedagogical board members before Thanksgiving vacation.

CARDS DUE TODAY

Cards for second semester subjects, are to be returned today at the latest. Sections are to remain the same as the first semester.

WRIGLEYS

Chew it after every meal

It stimulates appetite and aids digestion. It makes your food do you more good. Note how it relieves that stuffy feeling after hearty eating.

Whitens teeth, sweetens breath and lifts the goody that lingers.

COLLEGE BARBER SHOP

CONRAD HEYES, Prop.

Drop in between Classes

82 ROBIN STREET

State College Cafeteria

Luncheon or dinner 11:15—1:30

Quality Store

219 CENTRAL AVENUE
Ladies' and Children's
Ready-to-Wear
Clothing

M. and M. Maistelmon

Successors to

H. E. STAHLER

Central Avenue's Leading Confectionery and Ice Cream Parlor

BEST SODAS and SUNDAES
IN THE CITY 10 cents

Try Me Out

ECONOMY STORE 215 CENTRAL AV.

Dress Goods Trimmings
Hemstitching and Pleating
OPEN EVENINGS

OSHER'S SHOE REPAIR SHOP

28 Central Avenue Albany, N. Y.
Phone West 2344
Call and Delivery Service

Compliments

of

College Candy Shop

GOTRELL & LEONARD

Albany, N. Y.

Caps---Gowns---Hoods

FOR ALL DEGREES

SPORTING GOODS

Radio Supplies Open Evenings

ALBANY AUTO SUPPLY, INC.

West 1616 145 Central Avenue

QUALITY SILKS

WEARWELL CREPE SATINS in all the new Fall colors. 40 inch 269 yd
WEARWELL FLAT CREPES in all the new Fall colors. 40 inch 225 yd

These two fabrics are unmatchable in value for the price. If the wanted colors in new Fall Flannels are here.
Over Kresges 5-10c Store
Hewett's Silk Shop
15-17 NORTH PEARL ST.

LAST BUT NOT LEAST

The Gateway Press

QUALITY PRINTERS

AT YOUR ELBOW—WEST 2037
336 Central Avenue

KIMBALL'S RESTAURANT

H. R. KIMBALL, Prop.

SPECIAL DINNERS 40 and 50 cents

A LA CARTE SERVICE

MEAL TICKETS SUNDAY CHICKEN DINNER 60c

206 Washington Ave.

4 doors above Lark St.

Telephone
West 3464