

State College News

NEW YORK STATE COLLEGE FOR TEACHERS

ESTABLISHED BY THE CLASS OF 1918

Vol. VI. No. 12

ALBANY, N. Y., DECEMBER 5, 1921

\$3.00 PER YEAR

Clarkson Tech Game Thursday Union Game Saturday

PARTY FOR SENIORS

The sophomore class in going to give a party to their "sisters", the seniors, in the College gym, Friday evening, December 9. '22 refuses at present to be very communicative on the subject, but it seems that she has some new surprises in the line of entertainment in store. At least all the sophs seem to be going, and surely, the seniors will be there also. '22 it is your last chance to attend a party of your sister class! Come and forget the worries of being a senior, and enjoy the treats the sophs have planned for you!

The committee in charge is Harriet Ritzer, Muriel Daggert, Margery Bayless, Betty Nagel, Marion Miller, Ruth Ellis, Dorothy Jones, Ellen Shean is acting as chairman.

INSTALLATION FRIDAY

Student assembly on December 9 will be taken up with installation of the newly elected officers. Myskanta will preside over the ceremony.

COLLEGE CALENDAR

MONDAY, DECEMBER 5
4:30 p. m.

Newman Club Meeting—Room 211
5 p. m.
Frosh vs. Sophs

TUESDAY, DECEMBER 6
3 p. m.

Y. W. C. A. Meeting—Auditorium

THURSDAY, DECEMBER 8
8 p. m.

Varsity Game—Albany vs. Clarkson—Albany High Gym.

SATURDAY, DECEMBER 10
8 p. m.

Varsity Game—Albany vs. Union—Schenectady

PED NOTICE

All pictures for the Pedagogue must be taken before December 15. There are about one hundred who have not had their pictures taken yet. Can't you take a few minutes from one of your busy days and go pose at the Art Union? If you intend to use last year's picture, please inform Margaret Meyer, Robina Moore-Smith, or Augusta Knapp, immediately. Please hurry up and have your picture taken. Also return your proofs to the Art Union as soon as possible as no pictures will be finished after December 15.

STUDENT ASSEMBLY

Election of officers for the new student association took place Friday morning in assembly. Voting was by secret ballot, and the results will not be announced until next Friday, when the new officers will be inaugurated.

Dr. Brubacher and Dr. Croasdale explained in detail the plan that has been proposed by which students may obtain infirmary privileges in the Albany Hospital. The need of adequate provision for the care of those students who become ill during the college year has been felt here for some time. State College is but following the example of many other colleges in inaugurating this custom, and she is surpassing most of them in requiring that the patient pay nothing towards his expenses. Dr. Croasdale pointed out that the payment of one dollar per student, or certainly one and one-half dollars, would be sufficient to give each student—if our average of illness remains the same—five to seven days of hospital care free of charge. This would include a private room, a nurse's care, and the services of the house physician as well as Dr. Croasdale. Dr. Brubacher and Dr. Croasdale both urged the students to give this matter their serious consideration, and to be prepared to vote upon the measure no later than January 6.

Dorothy Dangremond, chairman of the Student Friendship Fund Committee, outlined the work that is being done for the needy students of Europe with the money that is contributed by the college people of America. She pointed out that a student in Europe can live for 15 days on the same amount of money that we spend in one. She appealed to the student body to work with our local committee so that State may reach its quota of \$500.

Cheer practice and singing closed the program for the morning.

ANNUAL BAZAAR

The Y. W. C. A. Bazaar will be held in the State College Gymnasium on Friday, December 16. It will probably be similar to the bazaar held last year for the benefit of Y. W. C. A.

There will be several booths where you may buy sweets for the evening or Christmas presents for your friends. The chairmen of the various booth committees are: Fancy goods, Betty Renner; Handkerchiefs, Helen Van Aken; Candy, Frances Reeks; Home-made cake, Gladys Lodge; Art and Craft, Gladys Thompson. Anyone who has not already been asked and who desires to contribute something may see the chairman of that committee. Watch for further notice of the bazaar in the News next week.

Two big games mark this week's attraction at State in basketball. The first contest to be played with the Clarkson University five of Potsdam, in the Albany High School Gymnasium, and the second game, probably the most important contest on State's schedule this season, will take place Saturday night in the Union College Gymnasium at Schenectady, when the Purple and Gold five meets the Union College quintet in the latter's opening game of the season.

STATE ACCEPTED

State College was accepted as an approved college by the Association of American Universities, at a meeting held at the University of Missouri, Columbia, Missouri, on November 5. The Association of American Universities, consisting of about twenty of the leading universities of the country, establishes a list of approved colleges and universities for the purpose of admission to graduate schools.

This approved list has assumed large and far reaching importance in other respects. The Association of Collegiate Alumnae accept this list as a basis of admission to membership. Phi Beta Kappa looks to it as a standard, and the Pan Hellenic and Interfraternity Conferences are guided by it.

The approval of State College by this Association is a great compliment to the high scholastic standard maintained, and will give State College graduates and undergraduates an unquestioned standing in all intercollegiate relationships.

FACULTY NOTES

The graduate society of Phi Beta Kappa met in Troy, last Saturday. The members from Union College presented the program. Dr. Brubacher gave the report of the committee on promotion of scholarship in the high schools of this state.

The State College members of the society are: Dr. Brubacher, Dean Horner, Dr. Richardson, Professor Decker, Dr. Hale, Professor Risley, Dr. Conwell, Dr. Thompson, and Dr. Powers.

The Red Cross enrollment at State College was seventy-eight members.

The Christmas vacation begins at 5:40 Wednesday, December twenty-first and lasts until 8:10 Thursday, January fifth.

RE-VOTE THIS WEEK

Do not fail to cast your ballot at a table in the rotunda this week for vice-president of the Student Association. The re-vote is to be taken on the following candidates: May Wood and Agnes Smith.

The Clarkson game should in no way be disregarded by fans of State College basketball as it is a contest in which some good speed and class on the court is always exhibited. The upstaters will come to Albany craked up as being one of the best college lives this season in the northern part of the state with the exception of a few larger college teams. Undoubtedly they will give State a good run for their money, and it will be necessary to have a good bunch of rooters out for the contest to spur on the Purple and Gold boys to victory.

Interest on the part of the students at State in the Union game will probably lead to the chartering of special cars for the contest, if enough sign up to go. It is undoubtedly the biggest game of the year, with possibly the exception of the Rensselaer Polytechnic Institute game the next week at Troy. It should attract the attention especially of those students who saw the game last year which they all agree was a hair raiser from start to finish, the State College team losing out in the end by a four point margin in the score.

This year Union will open its season with State and undoubtedly will place its best men on the court in the game in endeavor to beat State. With the lineup this year that Coach Snively has formed for State's varsity five, one of the strongest quintets ever placed on the court at the college, it is already believed by a majority that State will turn the tables this year on Union and will thereby assure a contest for the next season in Albany.

UNDERCLASS MEET

The frosh and sophs will have a chance for a real contest on Saturday evening, December 17, in the college gym, when there will be a **GYM MEET** between the two underclasses.

The principal features of the affair will be a cage-ball game, and demonstrations in marching tactics, calisthenics, and folk dancing.

Three expert judges will decide the winners.

The sophs and frosh believe in lots of pep and spirit. Here is an opportunity to show it in an organized way, while backing college activities.

State College News

Vol. VI December 5 No. 12

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

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

[Articles, manuscripts, etc., must be in the hands of the Editors before Thursday of the week of publication.]

Editor-in-Chief,
Louise D. Persons, '22
Managing Editor,
Hope D. Persons, '22
Business Manager,
Alice O'Connor, '22
Subscription Manager,
Ethel Huyck, '22
Assistant Business Managers,
Grace Fox, '23
Edith Sanders, '23
Associate Editors,
Robert MacFarlane, '23
Eira Williams, '23
Vera Nolan, '23
Reporters
Dorothy Bennit, '24
Doris Butler, '23
Dorothy Dangremond, '23

CHRISTMAS SPIRIT

As the holidays draw near, we should not forget that the true spirit of Christmas is giving—not receiving. There are many places where we can lavish our spare cash, but lots of us don't spend it in the **RIGHT** place. Any of the Alpha Epsilon Phi girls can tell you what this **RIGHT PLACE** is, for they have charge of selling Red Cross stamps for the tuberculosis fund. Is there any cause more worthy than this one which is always brought before our minds at this time of year? Give it a boost!

ON OVERWORKING A FEW

There is a tendency in every organization to impose upon the leaders or upon a few members, whose ability has been satisfactorily demonstrated thru some procedure of the organization, all of the problems and tasks of any great importance that arise in the procedure of its business and the carrying out of its purposes as an organization. It is natural to look to them for the solution of problems and it is natural for them to accept the tasks imposed upon them, since they are the leaders. Moreover, there would be no occasion to question such practice if experience had not taught us that there is a point of maximum efficiency.

We recall that, according to an old proverb, a camel was once loaded so heavily that the addition of a single straw broke the animal's back. To be sure, the human animal will not usually permit himself to be as heavily loaded as the camel, but he not infrequently allows so much to be asked of him that he cannot possibly do it all satisfactorily and efficiently, and as a result both himself and the work suffer. The mere fact of the victim's willingness to attempt to do all that is asked of him does not excuse the asking. We should provide for a more judicious distribution of the work of the organization, both for the sake of the overworked few, and for the sake of more efficient and satisfactory results. The exact point

of a man's maximum efficiency is hard to locate, and the business of an organization seldom requires that any particular member be worked up to that point. A fair adjustment will prevent trouble, but a fair adjustment is possible only when each one is willing to do his share.

ACHIEVEMENTS

Most of us, sooner or later, come to feel that the achievements of State College are our achievements; that what we do individually is for the sake of our college community and becomes a part of the whole. It is natural for us, then, filled with a strong sense of college spirit and community life, to be over-enthusiastic about what is produced here in different lines of work; yet no cold-blooded outsider can accuse us of unwarranted partiality for the November issue of the "Quarterly" because it is really deserving of high praise. Now is your chance, all you public-spirited college boosters, whether you are English lovers or not, to spread abroad your appreciation and enthusiasm for real State College achievement.

A good college magazine must have variety, both in subject-matter and in form. Our "Quarterly" contains a number of poems, some serious, some in lighter vein. As to prose, it offers us short stories, informal essays, descriptive sketches, a legend, and three book reviews. The subjects range from the humorous and the fanciful to a real depth of serious thought and feeling. Of course, variety and scope do not mean much without quality. Let us, then, think for a few moments about the quality of the material presented to us.

There is nothing much more glorious and soul-satisfying than humor in the best sense of the word. To experience within one's self that delicious sense of the ridiculous, which is gained sometimes through actual experience, sometimes through reading, is more refreshing than anything else to the average individual. To be sure, some types of humor are boring or rather vulgar. In "Diary Leaves" the author treats us to the charming picture of a soiled stocking descending on the head of an unsuspecting caller. I hope that the purpose in recounting this incident is to make us laugh, for that gives some excuse for writing such a detail at all. The girl's diary is too trivial and too much like other such diaries to be either interesting or funny. "More Diary Leaves" comes nearer to achieving its purpose. It is in the story, "Jerusalem and the Investigating Science," and in the essay, "The Semi-Annual American Turmoil," that we get real humor most successfully portrayed. Cannot you imagine yourself in the little boy's place clutching the rooster and murmuring, "You gotta be 'strange', Jerus'lem"? This story fulfills the promise of its excellent beginning. You cannot read the essay on house-cleaning without having that mysterious sense of the ridiculous thoroughly delight you.

The "Legend of the Catskills," "Ida May's Pilgrimage," "Raindrops," the little poem, "Such Fun," "Elberon Songs," are notable for their imaginative, fanciful character and originality. The legend is not only original, but its theme is made most vivid and clear by the use of interesting, clear-cut detail. "Ida May's Pilgrimage" conveys to us, through its fineness of description and delicacy of feeling, a sense of indescribable, sacred beauty. The account of John Burroughs is very pleasing, while the book reports are

interesting and make us want to read the books told of.

Especially to be praised are the two poems, "Milkweed" and "After Storm." We should feel proud indeed to feel that these poems, with their strong, imaginative appeal and their richness of thought and feeling, are contained in a magazine representing State College. The little poem, "The Deceiver," is well worthy of notice. "The Ballade to State College" must be near to the hearts of seniors. In view of the short time left to us here, these lines have a special significance for us:

"We'll always go comradely-wise
And share our smiles—there'll be
no sighs."

MISS GILLETT HONORED

The meetings of the New York State Home Economics Association at Buffalo, November 21 and 22, were largely attended by delegates from all parts of the state. Miss Edna N. White, head of the Merrill-Palmer School of Homemaking, Detroit, Michigan, who has been doing research work in Home Economics Education in Europe for several months past, gave the members of the association a rare treat in a discussion of some of the observations made abroad. Miss White also stated the regional plan of organization of the American Home Economics Association. The New York State Association went on record in approval of this plan, and voted to affiliate with the American Home Economics Association. Members of the New York State Association by paying the annual fee of \$1.50, therefore, become members of the National Association. Two members of the State College faculty, Miss Grace Gillett and Miss Anna Keim, as well as a number of graduates of State College, were in attendance at the State Conference in Buffalo. Miss Grace Gillett was made the President of the State Home Economics Association, at the annual business meeting of the association, November 22, 1921.

STUDENT SECRETARY AT COLLEGE

Miss Ruth Roche, one of the several traveling secretaries of the Student Volunteer Movement for Foreign Missions visited State College the past week.

Miss Roche talked before the Student Volunteers, at a Y. W. C. A. meeting, and also at a large cabinet meeting.

Since all the missionary work done is by educated persons, a direct challenge comes to us as college students. In order to go to a foreign field, a volunteer must be under thirty years of age, for under this age limit they are better able to acquire the new language.

It is the duty of the secretaries to tell the college students about the tremendous needs so that if they see the way clear to go, they may make preparations before it is too late.

There is a big need for workers in various professions. Not only are those needed who have been trained in the ministry, medicine, or in teaching, but there is a big demand for business heads. Secretaries and stenographers are wanted.

Educational leaders are needed in the departments of Home Economics, Music, and Physical Education among others.

While it is a great mission to go to some foreign field, we must not

think that there is the only need for volunteers. We can do much at home.

SENIORS VICTORIOUS

The seniors and sophomores fought out a veritable battle royal on the basket-ball court last Wednesday afternoon. From the very beginning of the game the yellow and white team was working under a difficult handicap because of the absence of two of its best players, but it put up a stiff fight and made the seniors work hard for their victory, especially during the last half. Walsh started the scoring by tipping a neat basket from the foul line. Then the ball was carried down the entire length of the court by the sophs and caught by Abrams who made a field basket. After that the seniors went into the fray in earnest, and, although the sophs made a strong resistance, the clever shooting of Walsh, combined with the brilliant pass work of the blue and white team brought the score 13-6 in favor of the seniors at the end of the first half.

The sophomores came back on the court with freshened vim and determination. McManus played a fine game at guard, while Miller featured as scorer for the sophs with five field baskets for a total of ten points, making the final score 17-16 in favor of the seniors.

The following is the box score of the game:

Seniors	F.G.	F.B.	T.
Walsh, lf.	3	5	13
Cackner, rf.	0	2	4
Zimbar, c.	0	0	0
Werth, lg.	0	0	0
Lodge, rg.	0	0	0
Totals	3	7	17
Sophomores	F.G.	F.B.	T.
Miller, lf.	0	7	14
Abrams, rf.	0	1	2
Liebeck, c.	0	0	0
Bash, lg.	0	0	0
McManus, rg.	0	0	0
Totals	0	8	16

Oculists Prescriptions Receive Our
Careful Attention

MEYROWITZ BROS. OPTICIANS

68 No. Pearl St. ALBANY, N. Y.
Under Kenmore Hotel

HOSLERS

Ice Cream of Quality

Used by this College. We also manufacture, Sherberts, Punches and etc. Quality and service our watchwords.

HOSLERS ICE CREAM CO.

ALBANY, N. Y.

Phone West 466-2831-2832

'ROUND THE COLLEGE

Winifred Wemple, '19, was a recent guest at Psi Gamma House. Helen Guldi, '21, who is teaching at Keene Valley spent Thanksgiving in Albany with her sister, Margaret Guldi, '25.

We regret that "Billie" Heine-mann is absent from college because of illness.

Alpha Epsilon Phi Eta entertained with an informal dance Saturday evening at the Hampton Hotel. The patrons and patronesses were Dr. and Mrs. Joseph V. De Porte and Dr. and Mrs. William G. Lewi.

Phil Anchanpaugh, '20, who recently was made a member of Phi Kappa at Syracuse, is now taking work for his doctor's degree.

Don Tower, '19, is the author of a syllabus for oral English in high schools. This has been accepted by the State Department.

Gamma Chapter, Kappa Delta Pi, entertained the following men from Delta Chapter who were members of the Colgate Musical Clubs: J. B. Freestone, R. Wasserman, R. M. Traver, W. F. Davison, W. J. Everts.

ORGANIZATIONS

Music Association

The Music Association on December 2 studied Negro Spirituals. The following program was enjoyed by all:

Address, Dr. Thompson
Vocal Solo, Edna Shafer
Reading, Margaret Kirtland
Piano Solo, Alene Alderson
Vocal Solo, Harriet Ritzer
Victrola Selections.

December 19, at 8 o'clock, in the auditorium there is to be an evening of Christmas Carols. It is to be a community affair. So everybody come and bring your friends! The college chorus will give several special numbers and everyone will sing the good old carols we all know. This will be a good time to "get in" the Christmas spirit just before vacation.

Y. W. C. A.

On Tuesday, at three o'clock, everyone is to have the opportunity of taking an active part in a Y. W. C. A. meeting. What discourtesies have you noticed going on about college? As Christians, how may we eliminate these discourtesies on the part of State College students? Come to the auditorium at three o'clock on Tuesday and find out. Miss Margaret Hutchins, '23, will lead the meeting and Miss Gladys Lodge, '22, will present the subject for discussion. Think about it and then come and tell us about it!

Newman Club

The monthly meeting of Newman Club will be held Monday, December 5, at 4:30 o'clock, in Room 211. Father Dunney will continue his series of lectures on Psycho-Analysis. All those who are interested are invited to attend.

Chemistry Club

At the meeting of November 30, Mr. Frederick Scott presented a paper on chemical warfare. In view of the peace conference it is well to note the following facts which were brought out:

1. Previous to the last war 99.5% of the weapons used consisted of explosive projectiles or bullets. Now 55% of the materials used in warfare consist of poisonous gases used in chemical warfare.

2. In the last war 12 times as many men recovered from gas casualties as from bullet or projectile wounds.

3. Chemical warfare caused 35% of the German casualties.

4. It is estimated, that had the war continued one month longer,

the United States would have produced more gas than the entire world.

5. Every dye factory is a latent gas factory. This should be remembered when the embargo on German dyes is discussed.

Five new members were initiated. The ceremony of receiving the new members was followed by an informal cocoa party where scientific subjects became delightful conversation.

FEATHERED FRIENDS

(Continued from last week)

On the same day a pair of the birds was seen on the Western turnpike two miles beyond the Country club. The great horned owl is a bad bird and it is well for peace and harmony in country barnyards that he is rare. Last winter several short eared, or marsh, owls were observed near the end of Delaware avenue. Some of these owls were shot by hunters and boys who did not know that these birds are both rare and useful and should be protected. An Albanian who was down the river about 15 miles one day in the middle of June reported seeing a common tern. This bird is known in the vicinity of New York and around the Great Lakes, but to see it so near Albany was a surprise to the observer.

Long Flights

Observers tell many strange things about birds. Ducks have been shot in western New York with undigested rice from Louisiana fields in their stomachs. It is known that ducks are capable of digesting a rice meal within 12 hours. The observers who examined them came to the conclusion, then, that the birds must have completed their long flight in about eight hours. Those who study the habits of the migrants from the far North say it is a matter of record for some of these birds to start from their homes in the Arctic circle and never set foot anywhere or take food or drink until they alight in the southern polar regions—a sustained flight of 13,000 miles, or half way around the world. Since July 4, Albany observers report, birds from the North have been migrating to the far South to spend the short summer now rapidly approaching there.

ST. MICHAEL'S GAME

St. Michael's basketball team got revenge for their defeat last year when they defeated State by a score of 26-15 Thursday night in the Albany High gym. This was the first time that the varsity men played together in a real game, so part of

their defeat can be excused on the ground of inexperience.

In the first half St. Michael's got away from our men and began to break through their defenses. In this period they managed to score 15 points, 12 of which were scored by shots from the field. The men from Vermont surprised the spectators by the good exhibition of basketball which they gave. The floorwork of the team seemed to have improved greatly since their last appearance here. The work of "Jack" Johnson featured. Time after time he snatched the ball out of a dangerous situation and advanced it toward his own goal. He also scored State's only point in this half when he made good on a free throw. The defense of the Vermonters seemed impregnable to our players. Often the ball was advanced to within striking distance, but the ball was intercepted on careless passes. During this half McCher was retired and Sherley took his place.

Soon after the beginning of the second half State began to show what they were capable of doing. The offense was started when McGraw caged a long shot from the center of the floor. Then things began to hum. "Marcus T." Daley, who was playing a good game, broke through to score on another field shot. Another field goal by McGraw and a free throw by Horning, who replaced Landon at center, brought the total up to 11 points before St. Michael's managed to score. But after this flash of speed the game slowed up again. St. Michael's team got into their stride again and pulled away from the Purple and Gold. McGraw and Landon scored from the field, while Johnson and Horning divided three free throws between them. At the end of the game the score was 26-15 in favor of the visitors.

State College.	F. B.	F. P.	T. P.
Daley,	1	0	2
McGraw,	3	0	6
Landon,	1	0	2
McCher,	0	0	0
Johnson,	0	3	3
Sherley,	0	0	0
Horning,	0	2	2
Linck,	0	0	0
	5	5	15

St. Michael's.	F. B.	F. P.	T. P.
Garvin, J. L., Jr.,	3	0	6
Tree, Jr.,	3	4	10
Delaney, C.,	2	2	6
Hale, Jr.,	0	0	0
Murphy, Jr.,	2	0	4
Garvin, J. R., Jr.,	0	0	0
Fitzsimmons, Jr.,	0	0	0
	10	6	26

Referee, Hill; timekeeper, Osborne; scorer, Dr. Power.

A WORD TO THE FRESHMEN

Freshmen, attention! The "Quarterly" would like to have word with you. We feel sure that there are many of you who have had valuable experience on your high school papers and year books in getting advertisements, and even if you have never done anything of the kind, here is a chance to get some valuable experience and try out for the Quarterly Board for your sophomore year. The "Quarterly" wants you to try out for the position of advertising manager by getting ads for them now. It is not nearly as formidable as it sounds, and you will find it mighty interesting work. If you are interested see Erva Littell in the Co-op, and she will explain to you where to go and how you go about it. See her today.

STAHLER'S
Ice Cream and Confectionery
MUSIC
299 Central Avenue - Albany, N. Y.
CHRISTMAS NOVELTIES GREETING CARDS
Washington Gift Shop
244 WASHINGTON AVE.
ALBANY, N. Y.
OPEN EVENINGS PHONE WEST 1338 W

Home Cooking Restaurant
Mrs. I. A. Altheiser
Former cook at State College Cafeteria
289 CENTRAL AVENUE

FRANK H. EVORY & CO.
Printers
30 and 38 Beaver Street

Guier's Bakery
We Bake the Best
OUR BREAD A SPECIALTY
63 North Lake Ave. Albany, N. Y.

Quality SILKS
And Dress Goods At
HEWETTS SILK SHOP
Over Kresger 5 and 10c. Store 15-17 No. Pearl St.
ORCHIDS ROSES
EYRES
FLORIST
SAY IT WITH FLOWERS
TELEPHONE MAIN 5588 106 STATE STREET ALBANY, N. Y.

"After Every Meal"
WRIGLEY'S P-K'S
THEY'RE GOOD
WRIGLEY'S P-K'S
SUGAR FREE COATED GUM
10 PPK'S TO 10 PPK'S
TEN FOR FIVE CENTS
B130
The Flavor Lasts!

THE NATIONAL COUNCIL FOR THE LIMITATION OF ARMAMENTS, 532 17th St., N. W., WASHINGTON, D. C.

Offers prizes for the two best editorials on what will constitute success at the Washington Conference published in bona fide college newspapers prior to December 15th.

Conditions of the contest:
Subject: "What Will Constitute Success at the Washington Conference?"

Prizes: First prize, \$100; second prize, \$50.

Contestants: The contest is open to undergraduates.

Publication: The editorial must have been published prior to December 15th in a regular issue of some bona fide college newspaper.

Competition Closes: December 21, 1921. Editorials received after that date will not be eligible.

Form of Presentation: Two complete copies of the paper containing the editorial must be submitted.

Judges: The National Student Committee will appoint the judges and award the prizes.

Send editorials to Mr. Charles Denby, Jr., 131 Little Hall, Princeton, New Jersey.

GARNET PREPARES FOR STATE COLLEGE

(Copied from "Concordiensis," Dec. 3.)

The basketball squad is now hard at work in preparation for the opening game with State College one week from today. Captain "Looch" Kinaldi is on the court again, and it is certain that he will be in the line-up when the whistle blows for the first game. His foot, which was hurt during the football season, is as sound as ever, and he has already been in scrumage practice this week. "Murph" Schwartz, letter man and guard of last year, who was forced out of the game in the middle of the schedule by an injury to his leg, is back at his old position. Frank Drolan, who played a fine game at center in the closing games of last year, will play either center or forward.

These men form the nucleus of the team, and as it now stands, at least two more men will have to be developed. There are a large number of men out for the vacant positions, and the competition is very keen, as most of the men are very evenly matched. The squad will not be cut to any considerable extent until after the second game in order to give everyone a thorough trial. The squad will eventually consist of 15 or 17 men. "Bill" Hardman, coach, has the proposition of picking a winning combination from the many aspirants for the places.

Promising Players

Among the men who have shown up well in practice are Nitchman, captain of last year's freshman team; Simmons, leader of the yearlings two seasons ago; La Pan, Faber, Ed Waterman, Scherer, Bartley, Bellinger, Hotaling, Hafner, Friedman, Ritz and Andrews. Other promising players will undoubtedly be uncovered as practice progresses.

State College has been the opening game for the varsity for the past few years, and the locals have been successful in all the encounters. The Albany team has offered in and out opposition in the past, and it is hard to predict just what will be the outcome of the first game.

Last year they made an excellent showing, but the Garnet tightened up when the score got too close, and won out 27-23.

It is rather early yet in the season to make any predictions regarding the team, but from the results of his previous work here, Coach Hardman can be counted upon to build up a first-class combination that will carry the Union standards of basketball on the same par as the teams of past years.

COLLEGE GIRLS DISSERTATE ON MARRIAGE COST

Some Say \$50 a Week Is "Learn" Salary—Various Views

(Copied from "Concordiensis," Nov. 29.)

Love and marriage cannot be determined by dollars per week, according to co-eds at the University of Chicago and at Northwestern University.

While they agree that love hasn't much of a chance and matrimony is likely to be a failure on less than from \$50 to \$75 per week these days, they are almost unanimous in the view that when the right Prince Charming comes along he is usually accepted "for better, for worse."

"Money won't count at all when the ideal man comes along," said Miss Elizabeth Shoole, University of Chicago co-ed. "But isn't it funny—there aren't as many ideal young men as there used to be?"

Miss Helen Ahlstrom, senior and co-ed editor at Northwestern University, said if she insisted on her future husband earning \$50 a week, \$75 a week, \$100 a week, or any set amount, she might never get married at all.

"When the right man comes along," she said, "we won't worry about the money part of the bargain. We'll get along somehow."

Miss Marie Niergrath, a senior, who had had a wealth of experience in "back of the yards" charity work, said a young man really should earn \$250 a month to venture into matrimony.

"But there are exceptions, mark you," she added.

Salary doesn't count nearly so much as team work, according to Miss Jane Donahue, freshman, who said it all depends upon the man and the girl. They may have an income of \$1,000 a week and still not be happy, or they may have to get along on \$50 a week and still make marriage a "go."

Miss Virginia Kendal, Wolverin Club, said \$50 a week was enough; two could live modestly on that sum.

"Yes," added Miss Adelaide Scanlan, "\$50 a week is enough—but his father should be well fixed."

The lowest estimate of what two could live on and be happy was made by Miss Evelyn Carlsin, freshman, who thought \$35 a week "would do." A referendum of 15 other co-eds disclosed estimates varying from \$50 a week to \$350 a week, and with one girl—and exceedingly pretty, too—asserting she wouldn't marry any man, no matter what his salary.

DRAMATICS TRYOUTS

The tryouts for the Dramatics Class plays will take place on Monday and Tuesday evenings and Wednesday afternoon of this week. It is hoped that the plays will be cast shortly afterwards, but as a great number of well-qualified people are trying out for each part, it is expected that it will be hard to reach a decision. As soon as the plays are cast, intensive rehearsing will begin and will continue until the night of January 14, when the plays will be presented.

ALBANY ART UNION

Distinctive Photography

PHOTOGRAPHS FOR GIFTS AND REMEMBRANCE
 PHOTOGRAPHS FOR REPRODUCTION AND BUSINESS USE

Special Rates to Students

48 No. Pearl Street

Phone Main 991

THIS SPACE BELONGS TO
 HELMES BROS., INC.

WE RESERVE THE RIGHT TO USE IT FOR
 BUSINESS PURPOSES

LESTER H. HELMES, PRES.

COME TO

College Co-op

FOR

*Books, Supplies, College Stationery
 and College Banners*

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

Ideal Restaurant

GEORGE F. HAMP, Prop
 Phone, West 4472

208 Washington Avenue, Albany, N. Y.

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

THE HAMILTON PRINTING CO.

PRODUCERS OF THE BETTER CLASS OF

BOOKLETS, CATALOGS, PUBLICATIONS AND
 DIRECT BY MAIL ADVERTISING

PRINTERS OF THE STATE COLLEGE NEWS

240 HAMILTON STREET

ALBANY, N. Y.