State College News

EXTRA

NEW YORK STATE COLLEGE FOR TEACHERS

ALBANY, N. Y. FRIDAY, FEBRUARY 3, 1928

JUNIOR PROM TROTTERS TO GAMBOL IN EVENING DRESS TONIGHT Graduate Questions Faculty "Inbreeding" Here DANCE COMMITTEE

HONOR JOURNALISTS

Announces Acceptance
Of Petition

TWELVE MEMBERS JOIN

Managers Are Listed As Candidates

Akron, Ohio, Feb. 2. Special to the STAIL COLLEGE NEWS.—The national executive council of Alpha Phi Gam-

The announcement, made by Sher E. Leonard, executive secretary, follows the petition of a group of State College students for a chapter. Membership in the fraternity is open to juniors and seniors of major posi-tions on college and university news papers, magazines and year books.

A Virginia F. Hingins, '28, editor in thicker of the News, was recently elected president of the petitioning group. The other officers are: Katherine S. Saxton, '28, business manager of the News, first vice president: Margaret Moore, '28, business manager of the Quarterly, second vice president: Mahalel Berg, '28, assistant business manager of the News, reasurer; William M. French, '20' managing editor of the News, secretary; Bettina Azzarito, '29, editor in chief of the State Lion, bailiff. These officers will continue in their present capacities when the national organization establishes the chapter here.

Other members of the News sare Filizabeth Phetreplace, '28, associate managing editor; Kathleen Doughty, 28, senior associate editor; and lose phine Newton, '28, assistant business manager.'

Dyrothy Watts, '28, editor in chief.

Directly Walts, 28, editor in chief or the Charterly, Helen Mansion, 28, business manager or the Quarterly, and Beating Windit, 28, editor in chief of the Polangogue, will be men-

HIGGINS WILL HEAD 84% OF 1927 CLASS IN TEACHING POSTS

National Executive Secretary
Announces Acceptance
Of Petition
Of Petition
Of Petition
Of Petition

Eighty-four per cent of the grad-State's Editors And Business placement bureau, according to President A. R. Brubacher.

The college during the present fiscal year has placed two and one half times as many graduates in positions as during the year 1922.

ma, national honorary journalistic tratemity, today amnounced that it will establish a chapter at New York bacher, are: 1922, the college placed ninety-two per cent of the class; dur ing 1923, ninety six and three tenths per cent; in 1924, ninety per cent; in 1925, eighty-seven and two thirds per cent; in 1926, eighty-two per cent; in 1927, eighty-four per cent.

The talling percentage does not in-dicate less new teachers placed, Dr. Brubacher pointed out, but it shows that the classes in the more recent

rears have been larger.

"From these percentages it appears either that our classes are larger than is desirable or that we have been until able to reach all the high schools where trained teachers are needed.

"Under the first supposition, economy would demand a reduction of the number of treshman admissions; under the second supposition, similarly, economy would demand more effective placement service", President Bribacher recently told the College trustees.

"To either case", he said, "the pre-simplion is that State College is maintained solely for the preparation of teachers and that the best interests

2 TEACHERS GROUPS:

Dr. M. G. Nelson, assistant protes or of education, will go to Plati-

VICE PRESIDENT WHO MANAGES PROM

In the Pedagogue, will be members.

In the Pedagogue, will be members. The pedagogue is the Pedagogue in the pedagogue is the Pedagogue in the

EXTENDS 200 BIDS

Dartmouth, Cornell, Colgate R. P. I., Law, Union Are Represented

Nearly two hundred students have nosen to forget "exam worries" and billets down to trio the light fantastic

State College News

ESTABLISHED BY THE CLASS OF 1918
The Undergraduate Newspaper of New York
State College for Teacher
THE NEWS BOARD

550 Washington Avenue, West 2096-J
KATHERINE SAXTON. Business Manager
Delta Omega House, 55 So. Lake Ave., West 2425-W
WILLIAM M. FRENCH. Managing Editor
Kappa Delta Rho House, 480 Morris St., West 4314
ELIZABETH PHETERPLACE. Associate Managing Editor
Syddum Hall, 227 Ontario St., West 2096-W

THE JUNIOR STAFF
William M. French.....Editor
na Azzarito

Cole

Cole

Roy V. Sullivan

Published every Friday in the college year by the Editorial Board representing the Student Association. Subscriptions, \$2.25 per year, single copies, ten cents. Delivered anywhere in the United States. Entered as second class uniter at postofice, Albany, N. Y.

The News does not necessarily endorse sentiments expressed in contributions. No communications will be printed unless the writers names are left with the Editor-in-Chief of the News. Anonymity will be preserved if so desired.

PRINTED BY MILLS ART PRESS, 394-396 Broadway-Main 2287 Albany, N. Y. February 3, 1928 Vol. XII, No. 18

MERITS OF ALUMNI ON FACULTY OUTWEIGH THE OBJECTIONS

Whether the recalling of recent graduates of State College to posts on the faculty will lead to intellectual stagnation, and lower the grade of teaching here, is the question raised by an alumnus in the current issue of the Alumni Quarterly,

For students under the system of "inbreeding" that the alumnus declares exists here, the question is of more than casual interest. The system cannot be judged in a general manner, but should be considered case by case.

It is true, as Dr. Brubacher pointed out in his recent report to the trustees, that there is an unbalanced ratio between the "small number of assistant professors and the excessively large number of instructors. ing institution this is a disportion that cannot be justified. We must have the maturity and professional training and experience that is generally represented by the master's degree or the doctorate, qualities demanded for the assistant professorship.

As long as this disportion exists, and it doubtless exists because of financial reasons, we are inclined to think that the scales balance in favor of recent graduates of State College and against equally recent graduates of other col-

College and against equally recent graduates of other colleges.

The recent graduates of State College who are employed are at least known quantities to their employing officers. Their general characteristics and teaching qualities have been observed. They are in nearly all cases taking advanced courses at universities. For the most part, they teach only freshman subjects.

When a graduate has received his master's degree and doctorate from a university, he can no more be considered in strict meaning as trained here than as trained in the other institution. His viewpoint has been broadened, and he no longer fits into his former cast that moulded him.

We might also point out that as a teacher training institution, State College differs from other colleges where, it has been asserted, "inbreeding" has been found daugerous. A graduate, trained as a good teacher, is more valuable here than a person from another college without professional equipment.

The alumni could well become interested in the problem of raising the standard of instruction hereby working for the presence of more doctors and masters on the faculty. The question of stagnation and shallowness will be obviated, the News feels, when this problem is solved.

THE "GHOST" COMES TO LIFE

THE "GHOST" COMES TO LIFE

Deciding that it has a legitumate reason for life as a departmental organization, the Political Science club has taken a new lease on life.

The Political Science club was cited in a News editorial earlier this year as "a ghost of an organization" that had no "plausible extins for existence, on the State College roll of extracurricular activities." The News charged that along with other organizations, it lacked potency.

Until recently that was the case of the Political Science club. Now the News wishes to congratulate it on its recovery from incrina. The recent sponsoring of an open formula for the discussion of the proposed amendment to the student association constitution was a distinct service. There is justification for the existence of any organization that serves its purpose in student life. The Political Science club is now serving its purpose. It it zealously clings to its new ideal, it will be restored to its former place of esteen among other active societies.

Unfortunately, certain other clubs have not snatched at a lease on life. They would die faster it it did not take more energy to due than to continue existence. Unless they function, these clubs should stop cluttering up the college.

Political Science club has been revived when "on its lest

more energy to the than to continue existence. Consisting function, the calles should stop cluttering up the college.

Political Science club has been revived when "on its last legs." The offices can be revived. Unless they are revived, they should not elect officers for next year.

THE JUNIORS EDIT THE NEWS

This issue of the STATE COLLOG, XEWS is largely the product of juniors on the staff of the publication. In making out the publication plans, the junior editors decided that first of all they should carry out the aim of the newspaper in presenting news of interest to the entire student body.

hody.

An added feature of the issue is the emphasis on junior class affairs and leaders. While this is in no sense a souvenir issue, we trust that it portrays a cross section of State College hie today, and that it gives the juniors due recognition for the important part they play in the campus

THESE QUESTIONS NEED ANSWERING

While the explanations concerning the St. Stephen's cancellation made by President Bell of St. Stephen's college, and by Thomas P. Fallon, State's basketball manager, are highly satisfactory, the News still ques-tions the reason for abandoning the annual so-called "New York trip"—as far as the Seton Hall game is con-

The State quintet will not have left its own court this season, except for a game with Dartmouth, played on the Albany High school floor, half a block west of the College.

A certain element at this College was offended by the St. Stephen's cancellation, though it was apparently unavoidable. Would not the Seton Hall college student

avoidable. Would not the Seton Hall college student body feel similarly offended?

Do not the State players deserve the trip to New York as a recognition for their services? Why is the traditional trip abandoned? Has not the management sufficient funds to pay for the trip? If not, was not the trip provided for in the budget? Will not some of the Dartmouth game profits—assuming that there must have been a profit, with the record attendance—help pay the expenses?

trip is not feasible, what will happen to the

noney that was to have been expended on it? Will the players be given some recognition for their services?

Does not the policy of not having at least one game on a foreign court per year smack of a retrogression in athletics here? Does it not show a weakness, considering the disadvantages an opponent is put to on State's

Count?

These are questions that the management should answer to satisfy student opinion. Until these questions are answered adequately, there will be questioning. A statement in next week's News may clarify the situation.

With the Albany Evening News running "Aces High", a story of American aviators in the World war, and the Times-Union featuring Col. Lindbergh's "We", local jour-nalism seems to be "all up in the air".

GENERAL WRITES COMEDIES, GAMBLES "GENTLEMAN JOHNNY BURGOYNE"

Gentleman Johnny Burgoyne. By F. J. Hudleston. \$5.00, 307 pages. Indianapolis: Bobbs-Merrill Company. Gentleman Johnny Burgoyne is a book that is bound to be hailed as one of the best books by a foreign author printed in the United States during a season unusually flooded with books. Instant popularity is assured for this chronicle of the "Misadventures of an English General in the Revolution", except where the Mayor Thompson—Charles Grant Miller fiends hold sway.

English General in the Revolution", except where the Mayor Thompson—Charles Grant Miller fiends hold sway.

Intensely interesting, brilliantly written, it is of particular value to a student of American history, in that it presents the views of a modern Britisher on the life of "Handsome Jack" Burgoyne. Mr. Hudleston is librarian of the British War Office, and is well known for his "Warriors in Undress". But the average reader will enjoy the book immensely, too. He will chuckle at more than one choice expression which "just hits the spot".

Probably to the general run of readers, the name Burgoyne connotes a general run of readers, the name Burgoyne connotes a general run of readers, the name Burgoyne connotes a general in full uniform handing over to Gates a sword, as pictured in leading texts and on the recent Saratoga postage stamps. But in the book, Burgoyne lives—he writes delicious bombast, composes comedies, gambles and ever acts the English gentleman.

While the author does not idealize Burgoyne, he penshis view points with sympathy. But Germain, the minister of war, comes in for his deserved share of vituperation. He is pilloried as an incompetent ass, an unscruptons scounderle and a convicted coward.

Mr. Hudleston questions the practicability of the projected campaign to sever New England from the rest of the colonies. Any possible chance of success rode away with Lord Germain when he went to the country to spend his week-end, he holds. Burgoyne had too much physical courage to retreat to Canada; "I once saw a bumblebee, a gorgeous reddish-brown fellow, in dignantly struggling in a spider's web. Burgoyne, in his fine uniform, plunging through the woods of North America, reminds me very much of him. Gates may stand for the spider. But the web was woven, no by Gates, but by Germain, Schnyler and Arnold".

The book is excellent. And in the words of a nation ally advertised product, "Such popularity must be deserved."

ally advertised product, "Such popularity must be de served."

The Borderland in the Ciril II are, By Edward Conrad Smith, \$3,50, 412 pages. New York, MacMillan Company.

That the outcome of the American Civil War depended on the part that the people of the Olifo Calley would play is the thesis of the author, who is assistant professor of political science at New York. Inversity. Professor Smith's "borderland" is not the "borderland" of the general meaning: bis is composed of the states west of the Appalachams, between the recton longdom and the industrial states. He justifies his selection of terms on the grounds that had Maryland seconder it would have been reduced at once by the Northern troops. He holds that Lincoln had another problem in the "borderland", where "the national government delayed, and conceded points to the people throughout mest of the period of the war."

The natural indiance of the Misst-spp in tying the Olife valley states to the South was constructed by the Fire child by states to the South was constructed by the Fire child by the radivorals. The latter, by fells in Second had been half to any point in the South."

Lincoln's firmness in insisting that the South must strike the first blow resulted in the early allegrance of this "orderland". If Lincoln had been able to keep in closer fouch with these states himsely, rather than being torced to place so much reliance on the Blairs and other leaders, Professor Smith holds that much of the guerilla waitare there could have been avoided.

As a study of a special subject in American history the book is valuable. Certain detailed matters may be omitted by the general reader, but he will be interested in the so-called "restoration" of Virginia, by which is meant the creating of the production of West Virginia.

"Prom Is Better Every Year," Lapedes Says; 1924 Junior Prom Is First To Bury Finals

pouches.

By BESSIE LAPEDES, '29

Once more junior prom week rolls round to give relaxation and deserved pleasure to juniors wearied by ex-aminations. Once more the Ten Eyck ballroom will re-echo the laughter and attendant at junior promthe big affair of the College year, and this year the best ever. For several years the prom has been held at the Ten

The junior prom became the social affair of State and assumed the high standing it now enjoys in the Capitol District winter season early in 1924. At that time Ruth Moore, (not our present Ruth Gwendolyn Moore). neading the prom committee, secured Simon's orchestra to deaden the memories of finals that preceded what is annual junior class terpsiiow the chore affair. Innovations occurred each succeeding year that made the State innior proms more delightful to

awors.

But the following year, the countitee achieved results that surpassed even those of their predecessors. Muriel Wenzel, president of the class, arranged for a week-end affair. After a highly successful prom dance at which McGurre's orchestra filled the half room of the Ten Eyek with the bewitching music" for which it was noted, a luncheon of the junior class

Analyze Friendships, Brubacher Tells **Junior Class**

With two and a half years written in their college careers, now is the time for members of the junior class to take inventory. This is the advice of President A. R. Brubacher,

No better time to analyze one's stay at State can be found, Dr. Brubacher said. He advised juniors to take count of their gairs at State College, and to see how far they have progressed.

gressed.
"The four years before you hold the

"The four years before you hold the greatest possibilities in store," Dr. Brubacher told the class when its members were freshmen. "Your lives will be largely determined by these years. Your permanent interests will be discovered and cultivated.
"You will find friends among class mates and among your college teachers who will become a permanent and influential part of your lives. You will form habits here, habits of work, habits of reading, habits of pleasure and relaxation, habits or thinking; and I sincerely hope you will form only good habits.
"These are serious years for you

good habits.
"These are serious years for you because they will make or mar you. But they will be the happiest years because they are so full of discovery and adventure."

Dr. Brubacher this week suggested that the juniors analyze their friend ships and their interests.

"May Your Week-End Be A Joy." Is Dean Pierce's Wish For Juniors

My dear Class of 1929:

My dear Class of 1929:

The editor of your issue of the News has asked the to express to you individually and collectively my good wishes which I do heartily and succrety. May your namor week celebration be a pure jet with no hint of disappointment of regret. May exervoire of you attend your prom. your luncheon, your tea dance, each of which will of course be the best in the history of State College proms, luncheous and rea dances, and after the week's gayettes are over may each of you carry the same spirit of enthusiasm and joy over into all your ruture activities believing all the time not only that "the road's last turn will be the best," but that every turn of the road will be the best provided.

Yours cordially, Anna E. Pierce

took place the following day at the Colony Plaza. Mary Flanigan was toastmistress. This year the prom favors for the men were tobacco

The tea dance on the day following the prom was introduced Three affairs took place and many declared after the busy week-end that State proms were becoming "bigger and better." Again the facilities al-Again the facilities at lowed but 250 couples to be entertained at the Ten Eyck. Meyerhoff's orchestra was obtained by Chrissie

Curtis, prom chairman.

The junior class luncheon took place immediately before the tea dance and Miss Mary Grahn, substitute in-structor in English, was the principal speaker. The favors of the dance last year consisted of vanity cases for the

ries of finals that preceded what is consisted of vanity cases for the own the annual junior class terpsihore affair. Innovations occurred ach succeeding year that made the tate junior proms more delightful to culty, alumni and undergraduates. At this prom the escorts were the girls necessary of those present. With such a series of "glorious" proms of preceding years to color the background, this year's prom week cut is bound to be one that will never be forgotten by State's sons and daughters, say the members of the prom committee.

Wide awake, there's joy to take Away all sleep till dawn will break, On with the dauce, the play of routine's, Song amblaughter, and mad misic intranc-The Prom Girl.

The man at her side, leads in a glide. The new and c'hegiate Varsity slide; Dipping low, graceiul and slow, Weaving a pattern thru the dim glow, With the Prom Girl.

ne—"Is that your frat brother there?" e—"Yeah, How'd you recog-my old tux?"

He — Just introduced to the take Pardon me, but I didn't see the name. Will you spell it slowly, then She—"With pleasure. J.O.V.I.8

Le Matin Suivant.
He tou the telephones "I have something you gave me last talel! Haven't you missed it "
She "No, what is it "
He "thin Ki."
She "I didn't know that I did"

"I can't keep all these dates," said te history student cramming for

A Play in Long Acts

Scena I Dresma from Alsocare
house or induly a bounder
1 Nesseap
2 Rush ng soap
3 Ne towels
4 Setimmane not bound
No possibi
6 Betth to possib
7 Netsens
8 Ephraval for romes
4 H

1.1 11

Act 11
Sector 1
1 I distribut from the field of 2
2 Patter of lattle net on 5 at 1 Patter of lattle net on 5 at 1
3 Patter of hist distribution 5
3 Provinced sets dames on 6
3 H1 appears in all her glad 2
3 M1 is well that begins we 3
3 At 11
3 Patter of the field begins we 3
3 At 11
3 Patter of the field begins we 3
4 Patter of the field begins we 3
5 Patter of the field begins we 4
5 Patter of the field begins begins we 4
5 Patter of the field begins b

t III Seens I. The prometoses (Futer the chapterones) said and mut done.

Act IX Science I Dressing room Same a Act I I No soap Fleetera Moral All's Well That Finds Well

Jazz Hasn't Permeated To Catskill Farms: And Ladies Fly In The Air, Osborn Finds

"The closing figure is directed in this fashion by the master of fes-tivities:

Ladies to the right and swing, Balance to the next;

BIOLOGY CLUB ADOPTS PIN FOR ITS INSIGNIA

PIN FOR ITS INSIGNIA

Members of the Biology club bave adopted a pin as the insignia of the organization, and the order will soon be made, according to Mabei Berg. '28, president of the club.

The pin is in yellow gold, with a black enamel facing on which is written the word "Biology".

Students who bave ordered the pin are: Emina Lou Johnson, Henriette Leveque, Dorothy Hartman, Mildred Kristof, Florence Gooding, Margaret Doughty, Edna Wolfe, Dorothy Burt, Mand Abrams, D. Weltha Robinson, Flsic Zuend, Mice Browning, Anita Kellum, Mildred J. Shaver, Mabel Berg, M. Betsy Miller, M. H. Rich, Isadore J. Drapkin, Dora Gerke, Marjorie S. Berry, Ethel Leschen, Marion Fox, Marion E. Shoan, Lina Johnson, Anne Sterling, Matilda Keeler, Lemore G. S. Hutchison, Ruth Hannabs, Emily Czurles and Christine K. Hoffbeck.

Jazz has not yet permeated to the farms of the Catskills, according to Miss Mary Elizabeth Osborn, 20, former editor-in-chief of the State College Quarterly.

Miss Osborn, who is now instructor in English at Hood college, Fred-cricksburg, Maryland, has written a series of word sketches of rural dances in the Catskills. She describes how the "flying lady" is frequently lifted bodily from the floor and swung in the air with "right good will".

Miss Osborn, who is a native of Margaretville, has attracted the attention of New York city periodicals with her poems. The New York Sun recently pointed out that she pictured the "Catskills the summer boarder does not know".

In a literary criticism of her work the Sun said:

"Having explored the Catskills. Mary Elizabeth Osborn has recorded in American speech some of the results of her observations on the square dance.

"The neighbors gather in the "tront parlor", the barn, or, corrupting touch for the true antiquarian, in the garage. The fidler calls the figures; he is dictator of the dance, he has been known to stop fiddling and scold the dancers if the figure is not being performed quite swiftly enough or evenly enough to meet his approval."

"Whatever the dance may he, says this historian, there are introductors and closing steps that are always the same. The opening figure is figured this:

Beal couples.

Balance to the eight and swing. Allemand left.
All promenade is.

MI promenade is.

MI promenade with enthusiasm to these quatrains, the Plying laday is frequently lifted hodily from the floor and swung in the air with right good will:

"In a literary criticism of her work the Sun enthus of the ballmon."

And now with the one that never drinks:

Now with the one that never drinks.

Now with the one that never dr

CLASSICAL CLUB WILL PLAN FOR A BIRTHDAY

Classical club will meet Wednesday afternoon to make plans for a birth day dimer in the College rateeria. The amendment to the constitution regarding the admission of new form bers will be discussed and voted on, according to Elizabeth Dodge. 28, club reporter.

Irene Ashley, '29, was recently elected scriptor to succeed Martin Frox, '29, who resigned because of an excess number of honor points. Miss Fox is president of the Political Science club.

BARGAIN Price in FEAREY'S SHOES \$4.90 up FEAREY'S 44 No. Pearl St.

Geo. D. Jeoney

Phone West 7613

Boulevard Pafeteria

198 Central Avenue at Robin Albany, N. Y. Franch of the Boulevard Restaurant 108-110 State Street

Smart Coats - Hats - Dresses For

Girls and Misses

Gym Togs - Too

Steefel Brothers, Inc.

FOUR FACULTY ARE NAMED FOR GRADUATE ASSOCIATION WORK

Four faculty members are included care for the beneficiary aid of the trar, aunounced today, association.

Miss Minnie B. Scotland, '13, in-

Miss Minnie B. Scotland, 13, instructor in biology, is a member of the legislative committee, of which Miss Mahel Talimadge, 11, secretary of the alumni residence hall fund, is chairman.

John A. Mabar, 16, assistant professor of French, is chairman of the auditing committee. Miss Anna May Fillingham, 18, instructor in home committee. Miss Anna May Fillingham, 18, instructor in home committee, the other members of which are Ralph A. Beaver. 24, instructor in mathematics, and Stanley Heaston, lead of the history department in Mibary High schood. Miss Marjoric Bellows, 20, who was a substitute instructor in English last year, is a member of the auditing committee.

Bubl E. Rata 20 and and in the first of the Many CURING AN

Ruth F. Bates, '29, was recently in stalled as an officer of the Order of Eastern Star in the Philippine chapter at Reusschor. Her degree is that of Ruth in the floral degree.

MARKS WILL BE SENT **OUT WITHIN 2 WEEKS**

Grades for the first semester will be mailed to students at their Albany the Alumin association to make legis-lation, nominate officers, audit, and to

> No grades will be announced in the office, and none will be sent through

LONG PLAYS AT CLUB

Irma M. Long, '31, played a piano selection in a recital by advanced pupils of the Octavo School of Music at the Woman's club, Saturday night.

ELOUISE GIFT SHOP

"Shop of Distinction"

You are Cordially Invited to inspect our complete Line of Valentines You will find them novel

ELOUISE APARTMENTS

Cor. So, Lake and Western Aves.

Private Entrance for Ladies

MILHAM'S Barber and Beauty Parlor

PERMANENT WAVING SPECIALIST MLP TREATMENTS, HAIR DVEING AND TINTING FACIALS, SHAMPOOING, HAIR BOBBING MANICURING AND MARCELLING

Special Attention Given to Children

Telephone West 5237 1050 MADISON AVENUE

Albany, N. Y.

A Marvel of National Defense

From this 21 -acre deck, Uncle Sam's battle planes can now leap into action sure of a landing place on their return, though a thousand miles from shore,

This marvel of national defence was accomplished and duplicated when the airplane carrier, U.S.S. Saratoga, and her sister ship, U.S.S. Lexington, were completely electrified.

In each, four General Electric turbine-generators deliver,

combined, 180,000 horsepower to the propellers enough to drive the ship at 33 knots (39 miles an hour) enough to furnish light and power for a city of half a million people.

The design and construction of the electric equipment for the U.S.S. Saratoga and the U.S.S. Lexington, to which college-trained men con-

> tributed in great measure, exemplify the part General Electric plays in promoting the welfare of the nation.

NEWS BOARD PLANS PRESS MEET JAUNT

Higgins, Phetteplace, Saxton And French Will Visit Convention

ENTER NEWS IN CONTEST

Newspaper To Compete With Publications From All United States

Four delegates will represent the STATE COLLEGE NEWS at the angual convention of the Columbia Scholastic Press association in New York city, March 9 and 10,

The delegates are Virginia E. Higgins, '28, editor in chief; Katherine S. Saxton, '28, business manager; Wil-Saxton, '28, business manager; Wil-liam M. French, '29, managing editor, and Elizabeth Phetteplace, '28, asso-ciate managing editor. All are mem-bers of the News board, governing board of the publication. One member of the board will be elected to represent the News at the

cleeted to represent the News at the business meeting, and the delegates will attend various round table conferences. Both editorial and business departments will have their meetings, according to plans announced by Joseph M. Murphy, secretary of the association.

The STATE CALEGE NEWS will be in competition with teachers' college and normal school publications from the whole United States.

Advisory Boards To Meet

Special meetings at the convention will be for faculty advisory of the papers which have faculty advisory committees. The News will not be represented in this group, but the delegates may attend sessions as prospective advisors of high school publications.

cations.

The attendance at the convention has

The attendance at the convention has grown rapidly since the association was founded in March, 1925. The first year registration was limited to schools east of the Mississippi river, but now the competition is nation-wide in scope. No first, second and third prizes will be awarded this year, Mr. Murphy has amounteed. Experience has shown that the picking of the best paper in each class is very difficult, he said, "Good papers differ so slightly that to place one ahead of another is questionable," the convention amountement declares.

Winners Will Get Ribbons Ribbons will be awarded to the ranking papers in each class. Blue ribbons will be awarded to the second magazines, red ribbons for the second best, and white ribbons for the second best, and white ribbons for third place groups.

best, and white ribbons for third place groups.
Classes organized are as follows: for senior high schools, class A, for more than 1000 registration; class B for schools having less than 500 pupils; class C, schools having less than 500 pupils. In the junior high school division there will be two classes, one for schools of 750 students or less, and another class for schools of more than that number.

Special classes will be open to mineographed, elementary school, trade papers and special terrstory publications. All sessions of the convention will be at Columbia university.

Produced and distributed under ideal conditions. Teachers particularly and the public generally welcomed at all times.

BOULEVARD DAIRY CO., Inc.

231 Third Street, Albany, N. Y. Telephone West 1314

EDITORS WHO WILL GO TO NEW YORK

EIGHT ALUMNI TEACH IN HACKETT SCHOOL

Eight State College alumni are teaching in the new Hackett Memorial Junior High school, Delaware avenue. which received 700 additional students at the beginning of its new semester.

They are: Bertha Barford, '24, who is teaching English; Katherine Buch ler, '20, general science; Florence Chase, '12, German and algebra; Jessie McAuliffe, '13, English and French; Helen Sheeran, '07, English: Catherine Smith, '13, general science; Isabel Whaley, '21, part time in structor, and Margaret Waldhillig, '05 and '11, vocational training.

Three seniors who will attend Columbia Scholastic Press a sociation congress. ow, left, Virginia E. Higgins, Elizabeth Phetteplace; bottom

FRATERNITY EXPANDS, ADDS TWO CHAPTERS

Kappa Delta Rho amounces the intallation of two new chapters of the tratecuity, one at Butler university. nateentiv, one at Butler university, and the other at Gettysburg college. Otto E. Huddle, '22, proconsul of the first province of the fraternity, attended the installation at Gettysburg. Arthur M. Ottman, national grand president of the order, presided at both ceremonies,

at both ceremones.

The Butler chapter was the Kappa
Delta Pi local fraternity, and the
Gettysburg chapter was formerly
known as Theta Phi.

"Dependable Flowers" We Telegraph Flowers to all Pacts Of the World

STEUBEN STREET Corner James Phone Main 3775

Get Your Barbering Done At

The College Barber Shop

184 ONTARIO ST.

NEAR WASHINGTON AVE.

AMES-ASWAD CANDY SHOP, Inc.

222 CENTRAL AVENUE
"JUST AROUND THE CORNER ABOVE ROBIN STREET"
HOME MADE CANDIES and DELICIOUS ICE CREAM SANDWICHES, COFFEE AND PASTRY

Geurtze & Weaver

"We Understand Eyes"

OPTOMETRIST

OPTICIAN

KOHN BROS.

"A Good Place To Buy"

As Narrow As

As Wide As EEE

AT POPULAR PRICES

125 Central Avenue

Open Evenings

Don't Curb Self Adornment Idea, Mrs. Frear Warns, Pleading For Color, Design Variety

dresses is far fee. Dodge frear, instructor in home economics.

Mrs. Frear makes an appeal for "dress governed by a uniformity of principles and still have the pleasing variety which color and appropriate design make possible", in a recent issue of New York State Education.

Home economics classes and deans should care for the problem of extreme styles affected by high school girls, she said. Class room teachers should work together to climinate the more bizarre styles, she thinks.

Educators believe that something has to be done about short skirts, earrings, rouge, marcells, and all extremes in dress. They believe that these extremes, indulged in because of the desire of each girl to outshine the other, is ruining the taste and treat appear ance of the rising younger set, and taking time and attention from their school work. They believe that by uniting the costumes of the school girls that taste in dress will be modified and refined.

Mrs. Frear modifies this movement a bit, however, for she believes that there is just as much danger in the extreme of too much repression. She says the desire for personal adornment is natural and that this desire can be satisfied by having the girls choose

PROCTOR'S HIGH CLASS VAUDEVILLE AND FEB. 2-3-4 MAE MACAYOY In "A RENO DIVORCE"

FEB. 6-7-8 ESTHER RALSTON In "SPOTLIGHT"

Curbing a high school girl's natural instinct to self adornment by strict rules compelling the use of uniform dresses is far too radical a step to adopt, according to Mrs. Florence bodge Frear, instructor in home contonics.

Mrs. Frear makes an appeal for "dress governed by a uniformity of principles and still have the pleasing variety which color and appropriate design make possible", in a recent issue of New York State Education. Home economics classes and deans should care for the problem of ex-

Our Store is Chuck Full of New

Gloves

Hosiery

Handkerchiefs

Underwear

Flowers

Dresses

Flah & Co.

10 No. Pearl St.

DIRECTION STANLEY COMPANY OF AMERICA

OTRANL

WEEK OF FEB. 6

"Divine

Woman"

with Greta Garbo RITZ

WEEK OF FEB. 6 Baby Mine"

Karl Dane and George K. Arthur

ALSO OPERATING THE ALBANY AND REGENT THEATRES

LELAND

HOME OF FILM CLASSICS

CLINTON SQUARE

EXCLUSIVE PICTURES

C. H BUCKLEY, Owner

NEXT WEEK

NEXT WEEK

The Student Prince

with Ramon Navarro and Norma Shearer

Siik Legs"

with

Madge Bellamy

PRINTING OF ALL KINDS

Students and Groups at the State College for Teachers will be given special attention

Mills Art Press

394-396 Broadway Main 2287 Printers of State College News

Y.W.C.A. Conventions Inspire, Lansley Says; Newman Broadens Religious Life, Koen Avers

Religious organizations at State College have proven their worth to juniors, according to statements written for the News by representatives of Y. W. C. A., Menorah society and the social life of its members.

Throughout the four years of one's Throughout the four years of one's

By Mithern Lansley

V. W. C. A has meant increasingly more and more to me since lime of my freshman year when I went with a group of other students to the "X" summer conference at Silver Bay I feel that I have been especially for made since that time in baying at tended several other Y. W. students to the "X" summer conference at Silver Bay I feel that I have been especially for made since that time in baying at tended several other Y. W. student gatherings, particularly the national conference in Milwankoe last December.

Conferences do much to awaken one to the real worth on "Y". They have brought increased the reandships and wiler, eith bening contacts, in-pira tion, ideas for which to strice, and a growing one of or tellowshin. Most of all they have meant for me a deeper enlication of God and a more summatassociation with the line of Christ.

Our college association has notered to this term inducts too it is these continence ideals for me to a realization of what an important part of college hie a religion organization.

My three years of "Y" have led me to a realization of what an important part of college hie a religion organization can be.

DECORATIONS AT TEA

DECORATIONS AT TEA DANCE ARE RED, GOLD

DANCE ARE RED, GOLD

Inni et wa dance will be tomorrow afternoon in the general since to half, treat three to six o'clock. Mice Hills is a creatal chairman.

Commuters includ. Florence Gorni ley, chairman or describines. Betty Eaton, chairman or retreshments. Flicabeth Inference shows a convention of myster of always, chairman of takes out if worse, and Mildred Lambey, claiman of facility. The Adma AV. Ri-ley, head so the bi-tory department, and Wis Ri-ley. Dr. Earl Seuth, as-sistant professor of education, and Mrs. South will be chapereages at the tea dance.

Miss Merion Che eferench, destrict for in Labor and Mrs. Common Homan Parist, is a more in the logy, will pour. Mrs is well be principled by liminal bar's out-by-tra, and the examismum will be described in reclamatorical.

of the fifth as a veid-soft when there is an appearing to lead a platform that teaching we is a market summed reading.

Fracher platform the peacetred leve has be shown that the lead of the thinks. The Balkarler thanks the point out that the above and income has been all the sound in contract on continuous and the sound without the service of a place must be medically as a first ported for minimum, passes sound recorded without the service of a place must be medically as the server ported for minimum at the market medical section of the server ported for minimum metricular sound a seat and in during the first of the work will not have we had a staff mentiler whose the time could adequately saffsty the need of place ment bureau.

Newman club.

Mildred Lansley, '29, writes the following article for the Y. W. C. A., and Florence Koen, '29, writes for Newman club. An essay on Memoralis influence on juniors, written by Bertha Pitkin, '29, was published in the Xiws last week.

Througout the four years of one's college course it serves faithfully in these three fields. To the freshman it offers an opportunity for organized and regular performance of religious works by its quarterly communion and breakfast, its annual retreat and is breakfast, its annual retreat and its pilgrimages to various shrines.

DR. HASTINGS HEADS SPEAKERS AT JUNIOR LUNCHEON TOMORROW

ATTENDS CONVENTION

In collect are the control of t

HEADS JUNIOR RING COMMITTEE

And Will Pick Innior Rings

Caroline M. Schleich Helped Edit Codege Handbook

PRACTICE NEXT WEEK Dransky Recalls Freshman Days Of Juniors When They Abducted Sophomore President Western part of the United States

WATCHES

99 NORTH PAERL ST.

JEWELRY

By Rose Dransky
Junior Vesiciale Editor

The class of 1929 has added a halfyear of juniordom to its history and
will personify the height of its career
in the display of colored gayety in the
"beacocked promenade" touight.

As freshmen, 29 was hardly to be
called mock for it woke the class of
28 to a realization of the sinuation with
the abduction of Francis Griffin, the
the abduction of Francis Griffin, the
the abduction of Francis Griffin, the
steam of the aumal Get Wise party. This
realization was perhaps the reason the
sophomore won the laurels of the
meter-class grunasium meet on Decem
her 16.

The class in ther proved its inti-

in the stunts, songs, and other events, Sophomore soirce in the College gym nasimu was a huge success under the chairmanship of Betty Faton. The chairmanship of Betty Faton. The collicers of the class were: Thomas Fallon, president; Mice Hill, secretary; Robert J. Shiflinglaw, treasurer; Flicabeth Pulver, and Alice Bingham.

The junior year was started with a warm, hospitable welcome extended toward the present treshmen, and as yet 29 is still sailing on unchartered seas. Here's to 29!

1929 COLLEGE RINGS MILITARY IN TYPE

Pattern Will Be Selected In Few Weeks, According To La Verne Carr

College rings for the juniors this year will be larger than those adopted by the class of 1928, and will be of the semi-military type, according to G. LaVerne Carr, junior president.

The exact pattern will be selected within the next few weeks, and the contract will be let, he said.

Caroline M. Schleich, chairman of the ring committee, yesterday said that four manufacturing jewelers have submitted sample rings and drawings. The companies include the L. G. Baltour company, of Attlebror, Mass.; the Peters company, of Attlebror, Massi, the Peters company, of Moston; the ideason Wallare company, of Mbany; and the University Signet company, of New York city.

Besides Miss Schleich, the other members of the ring committee are: Robert J. Shillinglaw, class treasurer, and Agnes McGarty.

MISS HILL WILL VISIT NICARAGUA IN SUMMER

Permanent Waves itsaled only by native. Special Prices for January, Finger Wave or Varceile

See LEONE

Main 7031

18 Steuben St.

Oriental and Occidental Restaurant Open II until 2 A. M.
Dancing 10:30 till 1 A. M., Except Sunday
Phone Main 7187

John W. Emery, Inc.

POPULAR PRICED FOOTWEAR

54 North Pearl St.

Albany, N. Y.

NEW YORK STATE NATIONAL BANK

69 STATE STREET

ALBANY, N. Y.

The proper expression of any art demands expertness, especially in

Permanent Waving PALLADINO Finger Wa Finger Waving "PERSONALITY BOBS"

Master Barbers 12 Beauticiana

Phone Main 6280

Opp. Clinton Square

BAKER A. HAGAMAN & GO.

877 to 885 Madison Ave., Albany, N. Y.

Branch Stores:

206 Lark Street, Albany, N. Y.
20A Steuben Street, Albany, N. Y.
173 Central Avenue, Albany, N. Y.
32 Fourth Street, Troy, N. Y.

"BUY BONNIE BREAD"

COLLEGE CANDY SHOP

DANKER

"SAY IT WITH FLOWERS"

203 Central Avenue (near Robin) TRY OUR TOASTED SANDWICHES

BASKETBALL MANAGEMENT DENIES SPORT BREAK WITH ANNANDALE

Fallon Spikes Rumor, Avers
"St. Stephen's Men Act As Gentlemen'

"NO CONTEMPT" - BELL

Presidents Of Both Colleges Exchange Letters On Cancellation

BY WILLIAM M. FRENCH

Thomas P. Fallon, manager of the varsity basketball team, today char-acterized as "absolutely incorrect" the report that the basketball management considering a break in athletic relations with St. Stephens's college.

The report, published in last week's News, is without foundation, Fallon declared. "The men at St. Stephen's are gentlemen, and act in a gentlemen, and act in a gentlement of the remaining way in all their transactions. Any insimuation that there will be a Any insinuation that there will be a break in our athletic relations is

dse", he told the News.
"The officials and everyone else connected with St. Stephen's give us the best co-operation of any college with which we have relations.

Offered Alternative Date

and they did everything in their power to offer us another game on their court. Our schedule was so arranged that such a meeting is impossible, Fallon said.

State still has five games to play, all being on the home court. The alumni will meet the varsity tomorrow night in the gymnasium.

Providence collections of the further athletic meetings of St. Stephen's and State College in the future are highly improbable. This is due to the fact that the present cancellation comes because of so slight an excuse as a freshman dance in the alumni will meet the varsity tomorrow night in the gymnasium.

President.

night in the gymnasium.

Providence college is expected to

Providence college is expected to offer the State delegation the warmest opposition of the remaining games. The game is scheduled for Friday night, February 24.

Dr. Bernard I. Bell, president of the St. Stephen's college, wrote to President A. R. Brubacher this week, explaining the cancellation of the game. It was cancelled "by direct order of the president and dean of this college because it had been scheduled, due to a clerical error, on a date when by immemorial tradition of the college the freshmen are entitled to the second tradition of the college the gymnasium for their annual prom".

Dr. Bell wrote. Dr. Bell wrote.

Dr. Bell wrote.

Dr. Brubacher Replies
Accepting the explanation, Dr. Brubacher replied that the story in the News last Friday was "a reporter's opinion". . . merely one person's

opinion.

The statement in the News, which was not written by the regular sports writer, read: "The concensus of collegiate opinion today seems to be that

JUNIOR PROM TONIGHT ATTRACTS COLLEGIANS

ATTRACTS COLLEGIANS

(Communed from page 1)

28, and Julian Holmes of Cornell university; Roslyn Chapman, '28, and William Hampton, of Albany Law school; Eleanor Finn, '28, and Raphael Walsh, of Fordham Law school; Will helmina Sebesta, '30, and John Me Dowell, of 'nion college, Genevieve White, '28, and Stephen Shanahan, of Rensselaer Polytechnic institute, Dorothy Rubin, '30, and Seymour Cohen of Albany; Ethel Effron, '28, and I Becker of University of Pennsylvania, Margaret Moore, '28, and Charles Farrell, Leland Stantond university, Ethel Van Emburgh, '28, and Lack Holme of Vale university, Martion V Stanley, '28, and Fhior Bah of Wilhams college, Ibella B. Faction, '30, and Cordon M. Heining of Newborneli, Mary Lace, '28, and Edmin Dweet of Brooklyn, Mildred Gabel, '28, and Jack Douglas of Watertown, Mary L. Lee, '28, and Stanton Andrews, of Williams college. Docothy L. Smith, '28, and Roger T. Burton of Roston university, Frederick W. Crumb, '30, and Gories Stry,' James Kolhe, graduate student, and Edwina Van Deusen of Broox, ville.

"Absolutely Incorrect"

homas P. Fallon, '29, basket-manager, who declares State-Stephen's sports relations re-Thomas P. Fallon,

V. R. FRUIT CHER.

Association Officer

THREE SWIM MEETS PLANNED FOR TEAM

Contest With Pharmacy Mermen Intramural Decathlon Being Arranged

Three swimming meets are being planned for the men's swimming team, according to Robert J. Shillinglaw, manager of the sport. One is a return meet with the Pharmacy college squad, another will be with the St. Paul's church team and a third will be an intramural decathlon, limited to members of the swimming squad. The winner of this meet will probably be

winner of this meet will probably be awarded a plaque if funds can be obtained to defray the cost of the award. Each entry in the decathon will be required to enter each event listed and the one finishing with the lowest number of points will be awarded the plaque. First place in the decathlon events will count one point, second counting two, so that each swimmer will get a mark for each event. Swimming practices will probably start within the next two weeks, according to Shillinglaw.

Arrangements for the use of Bath 1 on Boadway, are being made for the men's swimming team by Robert J. Shillinglaw, '29, manager. It is planned by the mermen to request a portion of the funds appropriated for minor sports to defray the expenses of bigins the leaft for weakly men's sports to defray the expenses

portion of the funds appropriated tor minor sports to defray the expenses of hiring the bath for weekly prac-tices and for swimming meets there. Shillinglaw reported yesterday that the Hackett Junior High school tank, the best in the area, would not be available for the team's practice ses-sions. It was hoped that this tank might be utilized. Captain Leo Allen and Shillinglaw are considering de-signs for a letter for the swimmers.

With the juniors of our dear old institution seemingly, running the schole shote this teeck end, it might be teell to tell the world what our innior class athletes have done in State College sports.

In his freshman year Verne Carr was the only two letter man in the class of 1929. That year the Colege had but two sports, basketball and baseball. Verne received letters in both sports his first year and repeated in his second year. Ring up four letters for Carr.

Kuezyaski, greatest athlete in Col-lege, whom we claim as our own even though he graduates after summer school, holds more letters than any other undergraduate. He won three letters his first year, in baseball, bas-kethall and toothall. He took one the next year as he was in school only one semester, then two last year. Six letters, and he sides that Fony was a member or this year's cross country team and went to the semi-finals in the last terms romanient

Then we have I on Klein, who has two baseball letter and one basebal letter and is cauning another letter in basketball this winter as are Carr and Kuc yaski.

Joe Herney, captain of the tennis team and winner of the fall tennis tournament has received two bas-ketball letters and is playing his third season as a guard with the court five.

Sam Cooper was a member or the 1927 terms team and or this year's cross country until Sprague, as well as managing this year's net squad was a regular with the raquetter. Lest

Evan Campbell won a regular poor toop on the vivos country outfur and Lomins Fallon, class president when a sophomore, is the present basker hall manager.

EVELYN GRAVES

Courtey, Albany Leening News
Evelyn Graves, '29, is vice president of the student association, and a member of the Dramatic and Art council, harriers.

Levelyn Graves

Roy \ Sullivan, who acted as man ager of this year's cross country feam and who is captain elect of next year's lasketball team.

MRS. MERRILL, STATE'S OLDEST ALUMNA, DIES AT MILWAUKEE

Was Pioneer In Culture Movement For Schools--In Letter She Recalls Student Discussions On Admission Of Kansas--Etiquette Lessons Given To Girls At Normal

Heads Juniors

G. La Verne Carr is juntor class resident and plays on the varsity

MILWAUKEE, Feb. 2. Special to the State College News.—Mrs. Ellen Freeman Merrill, for several years the oldest living graduate of New York State College for Teachers, died recently at her home here, at the age of 96.

Mrs. Merrill was well known in Wisconsin for her personal interest in progressive education, her clubwork and enthusiasm for art. She was the widow of Sherburne Sanborne Merrill, former general manager of the Milwaukee railroad.

She had kept in communication with the alumni association, and sent secretal messages of greeting to the graduates at the annual meetings of the association.

It is a far cry from the days of Bleeding Kansas' to the present time, but Mrs. Merrill recalled in a letter follow:

"It is a long, long look backward to 1851, when two village maidens, my beloved consin, Esther D. Crary and myself, left our mountain home the then State Normal school, she met other students and discussed the question of admitting Kansas as a free or slave state.

Mrs. Merrill was minety-six years old when she died, Death was due to complications incident to old age. She was the first woman to be a member of the Milwaukee school board, and

when she died. Death was due to complications in cident to old age. Sie was the first woman to be a member of the Alilwankee school hoard, and she gave nearly a hundred paintings and etchings to a school there.

When she had been graduated to share the contest of the Alilwankee school hoard, and she gave nearly a hundred paintings and etchings to a school there.

When she had been graduated the share to she had been graduated the share to be a member of the Alilwankee school there.

When she had been graduated the share to share the Union as a slave state was absorbed to the share to the thing the attention of the whole country, the girls of our class became especially interested in the question. At recess all fun, games and dancing were discarded and the gayest of our class the day of the same that the problem of the gard the morning paper to a circle of eager, patroitic listening girls.

The alumni the Purple and Gold baskethall five tomorrow night will reenter competition when they stack up against the Purple and Gold baskethall five tomorrow night will reenter competition when they stack up against the grads. However it last year's captain, Clarence Nephew, whom Coach R. R. Baker doesn't wish to have play against the variety five, enters the game, the contest should be fairly close and interesting.

The alumni lineup is not definitely known as yet, but it will in all probability include foreier captains Gainor and Horning, Granam and Johnson and Horning, Granam and Johnson and Horning, Granam and Johnson are also expected to start for the graduates.

Captain Knezanski may be kept our in the preliminary game the women's varsity will oppose their alumn hae.

Finance first of Albany, "As it was at this time then them the women's work as a school heard, and the grades of our class became especial with the question. At recess all fun, games and dancing were discarded and the gayest of our class to enter the Chool of the gard would have claimed our votes had we then been legally into the gard the morning paper to

FINANCE BOARD NAMES THE TAX SLACKERS

The student board of finance today automized a list of students who had not paid their blanket tax nor made adequate reason for not paying. The list is corrected to Wednesday night. The delinquents, according to the light.

Seniors William Wilderst V material Wilderst

Patage Table
Raidon February Hebro
Raidon February Hebro
Raidon February
Teperon Makan

Sophomores

Freshmen

Guesti Medical Lee Calicie Control Win Medical Lee Control Creat Houses Medical Control Lee Land School Control Lee Manney School War of December 1

ACKNOWLEDGEMENT

ACKNOWLEDGEMENT
The punior tall acknowledges
the services rendered in the publication of this result for Louis J.
Wodner, and Mangaret Steele, desk
editors, by the regular business
staff of the News, by Mr. George
A. Mills, of the Mills Art Press,
by the Albany Evening News, especially Mr. M. J. McArdle, who
lent plates, and by the Linics
Union.

The Editor