

State College News

NEW YORK STATE COLLEGE FOR TEACHERS

ESTABLISHED BY THE CLASS OF 1918

VOL. VI. No. 11

ALBANY, N. Y., NOVEMBER 28, 1921

\$3.00 PER YEAR

First 'Varsity Game Thursday---Don't Miss the French Fete Second G. A. A. Gym Frolic

EVENING IN FRANCE

Special Features

If you want to see a real French Fête, come to the College gymnasium Friday night, December 2, at 7:30. The old gym will be a magical place, all trimmed with the American and French colors. You will think you are truly in France, the land of song and dance.

The farce "De Maître Latelin" will be presented by members of the French IV class, and the Shakespeare class will show Millet's tableaux "The Angelus" and "The Gleaners." These will be done in true French fashion. Characters from French history will be impersonated so realistically that you will see before you all the stirring events you learn about in History 2. Violin and piano solos will also form a part of the program. At the French Café beautiful Alsatian maids will serve you French ice cream, French pastry, and chocolate. Here you will hear the old French folk songs and see pretty costume dances.

There will be several different booths around the gym. At these you can buy real imported French perfumes, powders, sachets, and soaps; candied fruits; dolls dressed in provincial costumes, and many kinds of Parisian novelties. Maidens from Brittany will be glad to sell you dainty French Christmas and New Year cards.

Under the gypsy's tent you can learn all that the world has in store for you during the days to
Continued on page 4

COLLEGE CALENDAR

TUESDAY, NOVEMBER 29
3 p. m.

Y. W. C. A. Meeting—Auditorium
Dr. Moldenhauer, Speaker
7:15 p. m.

Y. W. C. A. Cabinet Meeting—
Auditorium
Miss Roach, Speaker

WEDNESDAY, NOVEMBER 30
7:30 p. m.

Chemistry Club—Room 250

THURSDAY, DECEMBER 1
8 p. m.

State vs. St. Michael's—Albany
High Gymnasium

FRIDAY, DECEMBER 2
11:35 a. m.

Student Assembly—Elections
7:30 p. m.

French Fête—College Gymnasium

SATURDAY, DECEMBER 3
8 p. m.

Gym Frolic—College Gymnasium

CONVENTION NOTES

President Brubacher, Miss Gillett, and Miss Keim were the representatives of the State College faculty at the annual convention of the State Teachers' Association, which was held in Buffalo, November 21, 22, and 23. The convention was largely attended by teachers from every part of the state.

State College faculty and alumni took active part in all the work of the convention. Miss Gillett, professor of Home Economics, was elected chairman of the Home Economics section of the association for the coming year. Dr. Thomas Finnegan, head of the Department of Education in Pennsylvania and an alumnus of State College, was the principal speaker on the Wednesday morning program. Miss Emma Wilbur, another graduate, had charge of one part of the English program at the convention.

The most prominent feature of the convention was the dinner given to State College Alumni by the Buffalo branch of the Alumni Association. This took place at the Ellicott Club on Tuesday night. About seventy alumni attended. The dinner was in charge of Mrs. Margaret Crist Webster
Continued on page 4

DORMITORY PLANS

Committee Meets

The dormitory committee met in Dr. Brubacher's office, November 21, for the purpose of organizing and selecting a chairman. It discussed various properties which might be had for the erection of a dormitory, and adjourned to meet the following week. It was composed of Dr. Brubacher, Dean Horner, Dean Pierce, Professor Sayles, Mrs. A. J. Blessing, Mrs. A. J. Perry, Mrs. E. Sharp, Mrs. A. C. Walker, Miss M. B. Scotland, and Miss Helen Rowley.

The members of the committee expect to begin the campaign at once to raise the necessary money. During the meeting a letter from Miss Moore, a graduate of S. C. T., was read. It expressed her pleasure and suggested means of accomplishing this great object. It is up to the students of S. C. T. to help raise the money which is needed. Everyone must do his or her part. If you can't give money, at least give some of your time and energy.

STOP! LOOK!! LISTEN!!!

The caps and gowns will be on sale in the News office beginning today, for cash, only. Come early.

"KID" PARTY SATURDAY

Admission 10c, Gift

G. A. A. is going to have another frolic in the College gym Saturday evening, December 3. This is going to be a "kid" party, and everyone, even to the most dignified senior is requested to come dressed up in the most childish garments she can find, and prepared to enjoy the evening in true kid fashion. The freshmen are asked to observe the custom of wearing their hair down.

The evening is to be devoted to games and stunts in keeping with the occasion. A basketball game between the B. A.'s and the B. S.'s will be played, and everyone should be on hand to make a noise for her team. A refreshment committee has been appointed and it has been whispered abroad that they have something new and tempting in the line of eats to offer.

Now, there is going to be a special feature. For the evening's admission each one is to bring a 10 cent present, whose destination is going to be a huge "grab" bag from which you will later have a chance to try your luck at selecting presents.

Continued on page 4

MID-WINTER PLAYS ANNOUNCED

The Dramatics Class has decided on three one-act plays to be given in the Albany High School Auditorium on January 14, 1922. The plays are to be "THE SHA, W" by Howard Mumford Jones, "THE FLOWER OF YEDDO" by Victor Mapes, and "THE POT BOILER" by Alice Gertenberg. There are twenty-one members of the Dramatics class, and there are places on the casts for twenty people. Tryouts will take place December 9, 12, and 14.

PLANS OF ARMS COMMITTEE

The College Committee on Disarmament has decided to maintain a special bulletin board in the rotunda. This bulletin board will be used for the posting of notices about the disarmament conference now in session in Washington. A person will be appointed each day to keep the notices up to date. It is hoped that everyone will use this opportunity to keep in touch with the movements of the conference.

TO PLAY ST. MICHAEL'S

Tentative Squad Chosen

Basketball will get away to an early start at State this season due to the early practice sessions of the squad and the wealth of material on hand. The opening contest will be staged on the night of December 1 in the Albany High Gym vs. St. Michael's.

Some of the leading basketball teams in the Capital District have been booked by Edward Linck, manager of State's squad, including Union University at Schenectady and Rensselaer Polytechnic Institute at Troy. Next year these two college teams will play in Albany. A trip will also be made by State to Marietta College in Ohio where Coach Snively's brother is head coach of the squads.

Only one of last year's 'varsity men will be seen in the lineup at State this year. "Jack" Johnson is the only letter man of last year's quintet who was not a member of last year's graduating class. "Jack" McCluer will be on this year's lineup, according to announcements. He played on State's 1919 quintet and starred as guard. Owing to his late return to State last year he was unable to land a berth on the squad.

Willard McGraw, a senior, will undoubtedly land a 'varsity berth as forward this year. He has had two years' 'varsity work on the five at Niagara University and was one of the leading players in the inter-class league, being highest scorer. His mate at the forward position is indefinite, Hornung, a frosh, or Daley, a sophomore, being likely choices, although Ed. Linck who is handicapped by his lack of height is giving both a strenuous tussle.

Sherley is showing very good form and will keep Johnson and McCluer on their toes to hold their berths.

Continued on page 4

ELECTION FRIDAY

The election of officers for the Student Association will take place at the next meeting of student assembly on Friday, Dec. 2. Myskania will be in charge. If possible, printed ballots are to be used and it is especially requested that every one read them carefully. The nominees are: for president, Eunice Rice, Isadore Breslau, John McCluer, and Helen Walker; for vice president, Agnes Smith, May Wood, Ruth Teft and Helen Leary; for secretary, Annie Olson, Evelyn Dutcher, and Oliver Putnam. The results of the election will remain a secret until the following Friday, when the newly elected officers will be duly installed by Myskania.

State College News

Vol. VI November 28 No. 11

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 Bennis, '24
Doris Butler, '23
Dorothy Dangremond, '23

INFIRMARY PRIVILEGES

Dr. Brubacher announces to the News Board that infirmary privileges for students who have illness serious enough to require hospital attention can be arranged for with an Albany hospital. Details of the plan, which involves a contribution from each student, will be laid before the student body by Dr. Brubacher and Dr. Croastdale in Student Assembly on December 2.

Few of us are fortunate or careful enough to spend four years in college without suffering some sort of illness due either to exposure or accident. Generally speaking, none of us really can, or cares to, afford the expense of being sick, especially if the nature of the illness is such as to demand hospital attention. Very frequently this bugbear of expense keeps a student from seeking the proper attention during an illness and the result is often a long torment of after effects, an unnecessary drain on nerves and strength, or even a permanent disability. Assuredly, then, Dr. Brubacher's announcement will be looked upon with much favor by the student body.

In most institutions of collegiate rating the students are required to pay a yearly infirmary fee. Considering the matter of a contribution on the part of each student in the light of a very reasonable fee, there should be no hesitancy on the part of the student body to support any movement that is directed toward, and so directly beneficial to each one of us. The advisability, yes, the necessity of some arrangement for infirmary privileges for the students here is obvious. We should, however, give some thought to the matter so that we will be prepared for further details of the present plan.

SEINOR'S VIEWPOINT

During the past few weeks everyone has been expressing his or her opinion on State College traditions. It seems that the last word has been said, but the seniors still wish to add their bit. Since they have been in college they have learned nothing

better than that traditions are to be kept and to be distinguished from sophomore rules. Since a week ago Friday no one has been able to truthfully say that he could not make this distinction. The seniors feel that when the underclassmen have been at State as long as '22 they will appreciate the feelings which exist toward these traditions. It is these very traditions which will make our Alma Mater a self-confident and dignified institution. A Senior.

UPPERCLASSMEN AND SOPHOMORES

Do you realize that the most exciting girls' basketball games in recent history of State College are being played right now in our college gymnasium on Mondays and Wednesdays at five o'clock?

The freshman team is unusually strong and has put up a stiff fight against all comers. The Yellow and White team has beaten every team but that of the seniors, although the scores have been very close. At the beginning of the season, due to the fact that they had been unable to practice together, the juniors were considered the weakest team. Yet in the last game the shooting of Captain Seymour almost spelled defeat for the Blue and White. Almost—but not quite. The seniors and the sophomores have beaten every team against which they have played. They meet each other on Wednesday. Will you be there to see them play?

The freshman know they have a team. They come out and support it. Do we others do as much? If as great a percentage of the girls as the men of State College supported these games the players would have something for which to work. The schedule of games is posted on the G. A. A. bulletin board. Notice the close scores, then—Come out and cheer your team to victory!

'22

WOULD YOU CALL BLACK, WHITE?

If a person is discourteous, is he courteous? A few weeks ago there was an article in the News regarding the discourtesy of walking out from Student Assembly before being dismissed by the chairman of the meeting. The following Friday even greater numbers of students tramped noisily out of the Auditorium during our period of Student Assembly. It would seem that State College students are discourteous.

Last year it seemed advisable to make a ruling which barred the entrance of books, papers, lunches, knitting and needlework to the Auditorium during Assembly period. Is it not more courteous to knit quietly during this time than to stir up confusion by walking out of the room and thus plainly showing disinterestedness? Yet we made this ruling and enforced it. Since there seems no other way of getting the desired results, let us make a ruling barring students from leaving the auditorium during Assembly period except for illness—and let us enforce it!

'22

SUMMARY OF BILLET DOUX, NOVEMBER 21, 1921

By Classes

Number of subjects	1	2	3	4	5	6	Totals by classes
Freshmen	67	48	39	24	7	1	186
Sophomores	35	14	3	1	53
Juniors	13	7	..	1	21
Seniors	9	1	10
Specials	..	1	1

Totals by number of subjects.. 124 70 42 27 7 1 271

Freshmen who received no warnings—79 or 30 per cent.

By Departments

	Total
Biology: I, 17; II, 17; V, 10.....	44
Chemistry: I, 47; II, 6; VA, 3; VIA, 2.....	58
Com. Ed.: I, 6; II, 4; IV, 2; VI, 1; VII, 2.....	15
Economics: I, 4.....	4
Education: I, 1.....	1
English: IA, 35; IB, 31; III, 11; VI, 1; XX, 3.....	81
French: I, 5; II, 12; III, 4; IV, 7; VIII, 6; X, 2.....	38
German: I, 1; II, 4; IV, 1.....	6
History: II, 107; III, 4; IV, 2; VII, 1; XIII, 2.....	116
Home Economics: I, 5; IV, 4; V, 2; VII, 4; XVII, 1.....	16
Latin: A, 5; I, 16.....	21
Mathematics: IA, 65; IB, 5; II, 1; IV, 9; X, 3.....	83
Philosophy: I, 7.....	7
Phys. Ed.: IA, 24.....	24
Physics: I, 20.....	20
Spanish: I, 4; II, 5; IX, 2.....	11

545

ON VOTING

Elections for Student Council are to be held Friday. Who is to be chosen? Let us consider carefully the qualities desired in the holder of each office. Then let us vote for the candidate who has the greatest number of these qualities. We want our president to be a leader—and a leader in every sense of the word. We want him to be a fit representative of State College; one who can meet any situation and carry it off successfully. A minor, but no less important point is his ability to preside gracefully over Student Assembly—to demand and receive respect and attention, to make himself heard in all parts of the Auditorium. Our vice-president must have executive ability; must be able to so direct people that all are working for her. Our secretary, besides the usual requirements must also be able to make herself understood clearly in every part of the Auditorium.

Let us think of these things, think for ourselves and then vote for the man who has the requirements.

ARMAMENT RESOLUTIONS

The following are the resolutions drawn up by Myskania and adopted by the college in the last meeting of the student body. After being signed by every student, they will be sent to the President. To the President of the United States:

We, the students of the New York State College for Teachers, wish to endorse the resolutions of the Princeton Intercollegiate Conference for the Limitation of Armaments.

We express our earnest desire for the successful accomplishment of the aims of the Washington Conference for Limitation of Armaments, and especially our approval of the stand taken by Secretary Hughes in his proposal for the limitation of naval armaments and the settlement of the Far Eastern Question.

Signed:

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

ROUND THE COLLEGE

There will be a meeting of the New York Branch of the Alumni Association of the Kappa Delta Sorority at the McAlpin Hotel, Saturday, December 10. Luncheon will be served at 1:30. About fifty alumnae are expected at the meeting.

Helen Fay, '19, was at college on Wednesday.

Dorothy Vibbard, '21 spent the Thanksgiving vacation at her home in the city.

Francis Donahue, '21, called on his fraternity brothers last week.

The Eta Phi girls are very glad to have Mrs. Colson live at their house.

Ethel Huyck and Eira Williams spent Thanksgiving with Louise Perry, ex-'21 at her home in Melrose.

Julia Dobris, '20, spent Thanksgiving with the Alpha Epsilon Phi girls.

Edna Shafer, '24, spent Thanksgiving vacation in New York, attending the Army and Navy game.

Miss Dorothy Banner was the guest of Jane Scullen at Cohoes.

Mary Allen, '23, spent a part of the vacation with Dorothy Dangrmond, '23, at Montrose, N. Y.

Professor Grace P. Gillett and Miss Anna R. Keim of the Home Economics department attended the convention of the New York State Teachers Association last week.

ORGANIZATIONS

Y. W. C. A.

Y. W. meeting will be held as usual in the Auditorium, Tuesday afternoon, November 29, at 3 o'clock. Miss Helen Van Aken will be the leader, and Dr. Moldenhauer of the Westminster Presbyterian church of this city will be the speaker. We all know what a fascinating personality Dr. Moldenhauer has, and we look forward to his address with pleasurable anticipation.

A meeting of all cabinet members and their committees will be held in the Auditorium, Tuesday evening, November 29. Miss Roach will be the speaker.

Chemistry Club

At the next meeting of the Chemistry Club, Wednesday, November 30 at 7:30 in the Chemistry Lecture room, Mr. Friedrich Scott will give a paper on chemical warfare.

This will be followed by the initiation of eight new members—Emily Belding, Wilhelmina Heineman, Clarence Holcombe, Robert MacFarlane, Mabel Stevens, Serena Butts, Sophie Cohen and Helen Shepardson.

SENIORS SCORE ANOTHER WIN

The senior girls scored a victory of 17-15 over the juniors last Monday. The whole game was closely contested. Gladys Lodge was an especially strong guard for the seniors, while Ethel Seymour was right there when it came to shooting baskets for the juniors. The score at the end of the first half was 7-5 in favor of the juniors.

During the second half of the game, the seniors made up their score through their co-operative team work and the efforts of their tall center, Gen. Zimbar. When the final whistle blew the score stood 17-15 in favor of the seniors.

The following is the box score of the game:

Seniors	F.G.	F.B.	T.
Walsh, rf.	2	4	10
Cackener, lf.	1	3	7
Zimbar, c.	0	0	0
Lodge, lg.	0	0	0
Dunn, rg.	0	0	0
Totals	3	7	17

Juniors	F.G.	F.B.	T.
Wood, lf.	0	1	2
Seymour, rf.	3	5	13
Rusk, c.	0	0	0
Hutchins, rg.	0	0	0
Bayley, lg.	0	0	0
Totals	3	6	15

Copied from the Barnard Bulletin Friday, November 11, 1921

SHERWOOD EDDY DESCRIBES MISERY OF EUROPEAN STUDENTS

"Student life, as it exists today in Europe, cannot be pictured," said Sherwood Eddy, just back from three months over-seas. "Imagine the despair of a student returning after four years of fighting," he said, "to fall into hopeless misery, with no food, insufficient clothing, and no work. After being supported by his family for twenty years, with high hopes of his future, the student is unable to earn a livelihood, or obtain it from his parents."

Mr. Eddy visited the European students in their bare, impoverished quarters. He said, "There are students in Russia, Poland, and in Central Europe, sleeping in parks or railway stations, glad of a dry floor or a little space in which to pass the night. There are students in cold, cheerless garrets and rooms this winter and many more who envy these students even a cold room or a bed without sufficient covering."

"In Vienna I interviewed the students and student leaders. Many are working as laborers, mechanics and wood cutters to appease their hunger, but after four years of underfeeding they have not enough strength for effective manual labor. If they tutor, it requires ten hours daily to earn a living, and competition is such that no one can obtain so much work. Some are selling newspapers on the streets, getting one-fifteenth of a cent profit on each paper and sometimes small tips. But it is demoralizing to stand for hours on the noisy streets and live on tips."

"Many of the students I met had had no daily breakfast since 1917 till the Students Relief work was begun. Now some 5,000 Austrian students have been helped with a daily breakfast at a charge of one-third of a cent a meal. More than 1,500 women students have been given clothing. Some were in such pathetic poverty they had not even the price of a piece of soap or a bath and were verminous from sheer poverty."

"Many of the men were wearing their old army field uniforms, now frayed and threadbare. Others had a thin overcoat buttoned up tight to the neck, without shirt or underwear. Many are left with tuberculosis or malaria. Students who have to wait for ten minutes in the bread line sometimes become faint and cannot stand. If a student tutors for three hours daily he earns but ten cents for it, or twenty-six dollars a college year. Even if a student gives up his studies altogether and devotes his whole time to manual labor he can earn only from twenty to fifty cents a day, which is not enough to permit laying up money for his next year's study."

"Thousands of students in Central and Eastern Europe are suffering and will continue to suffer through the coming winter from cold and hunger, insufficient food and clothing, and from hopeless despair. The students of some thirty countries are uniting to come to their relief. The Student Friendship Fund which is being raised now by the young men and women in the schools of the United States is a challenge to fulfill our moral obligations to the students of the world."

FEATHERED FRIENDS IN NEED

(Copied from Albany Journal)
Albany nature lovers through the long summer days like nothing better than to compare notes on their hobbies. The lovers of feathered creatures, for example, are asking one another, "Are the birds in Albany county diminishing? How many species did you observe last spring? What are some of the reasons for your conclusions?" Answers to these questions have been attempted by Prof. Bernard Bronson of the department of chemistry, New York State College for Teachers, who has for an avocation, or hobby, the study of birds.

When he was asked by the Journal man if the number of birds in this vicinity is diminishing Prof. Bronson returned an emphatic "Yes." For proof Prof. Bronson suggested a visit to the museum in the State Education building where the inquirer will find birds mounted and bearing small cards containing such information as "Once common, now rare," "Rare," and "No longer found in this vicinity."

The Reasons

The reasons for the diminution in the number of birds hereabout Prof. Bronson explained as various: Meteorological, the depletion of woodlands, enlargement of cities, and the marauding house cat. Under meteorological causes are classed the storms which catch many birds on their migrations. A year ago last spring flocks of robins and other birds on their way north were caught in a sleet storm. The storm lasted for some time, the birds could not get any food on the ground, and many perished. In Washington park after the storm a considerable number of dead migrants were found.

The disappearance of woodlands is illustrated by operations going on at the present time along the east bank of the Hudson river between Rensselaer and Troy. A number of woodsmen are systematically denuding the hills and ravines north of the old Forbes Manor grounds of trees and even bushes. The result will be that hundreds of birds that find nesting places in the vicinity will be driven out and they may

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 1938 W

Home Cooking Restaurant

Mrs. I. A. Altheiser

Former cook at State College Cafeteria

209 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 Krogers 5 and 10c. Store 15-17 No. Pearl St.

ORCHIDS

ROSES

EYRES FLORIST

SAY IT WITH FLOWERS

TELEPHONE MAIN 5555 108 STATE STREET ALBANY, N. Y.

"After Every Meal"

WRIGLEY'S P-K'S

TEN

FOR FIVE CENTS

B130

The Flavor Lasts!

never return to the section. The destruction of the woodlands means the elimination of nesting places and the departure of birds from the vicinity. A third cause for the diminution in the number of our feathered friends is the marauding cat. In the country a hunting cat can easily destroy on an average two to three birds a day. At the end of a season the aggregate for one cat is considerable. "Birds must have nesting places and must be protected in some measure from marauders like small boys and cats if they are to continue with us," is the conclusion of Prof. Bronson.

Species Seen

How many species of birds visited Albany last spring? Varied answers are given by nature lovers, but Prof. Bronson, who arose early many mornings to look for them with an eight-power prism binocular, reports that he observed 140 species. The number of species is the same as Prof. Bronson observed in the spring of 1920, but in the totals of individuals there were fewer than a year or two ago, Prof. Bronson believes. In other words, although the number of species this year was unchanged over that of 1920, the individuals in each species were less. The decrease this year was particularly noticeable among the warblers.

The first birds that came here last spring were two weeks earlier than usual, due to the mildness of the season. The robins were here March 5 and 6; then came the bluebirds, meadowlarks, bobolinks, crows, bluebirds, and 12 to 15 species of sparrows. The average date for the appearance of the robin at Albany is March 20. The robin is not like many birds in his migration from the South in the spring. The robin follows the 34-degree line north and is to be found in such places as New York City from 8 to 10 days earlier than in Albany. It is a curious coincidence that bird lovers here have asked Meteorologist George T. Todd for the mean temperature of March 20 since the weather bureau was established in 1874, and have found it to be 34 degrees.

After the first birds came last spring there was a lull and then the rarer birds began to arrive more like stragglers than methodical migrants. The reason for the delay is unknown. Some birds which make their appearance here in the spring did not show up. Among them were the red breasted nut hatch, American corn bill, pine siskin and the red polls. One reason suggested for the non-appearance of these birds hereabout was the mild weather of last winter. Few of them migrated south last fall but spent the winter in the northern country.

Some Rare Birds Seen.

Local bird lovers have been rewarded this summer by getting observations of a few birds rarely found in this section. On Saturday, July 23, at Valley Falls, Prof. Bronson saw a mocking bird. The habitat of this bird is in the South and there are few records of its having been seen in New York state. On July 18, a local observer visiting in the Helderbergs near where those mountains begin to merge into the Catskills, saw four peregrine falcons, a male, female and two young birds. These falcons are to be found in only four or five places in New York state, and are rare here. On June 22, along the Schenectady road, a boy shot a great horned owl, a bird that was believed to have disappeared from this section.

To be continued

CONVENTION NOTES

Continued from page 1
and Mrs. Mary Allen McIntosh. Dr. Brubacher was the speaker of the evening. After being introduced by Mr. Mackey, principal of one of the Buffalo schools, he gave the graduates an account of what was going on at college. The alumni showed a strong interest in all college activities. The diners became very enthusiastic when told of the progress of the alumni toward securing a college dormitory. Each one heartily approved of the movement.

After the session Wednesday the convention came to a close. It was very successful in showing what is being done along educational lines as well as planning for future progress. In accordance with the usual custom the convention next year will be held at Syracuse. In 1923 the convention will be held in Albany.

Among the alumni of State College who attended were: Mrs. Margaret Crist Webster, Mrs. Mary Allen McIntosh, Mrs. May Wood Hayden, Miss Gertrude Schermerhorn, Alice Finn, Margaret Dayton, Mabel Wade, Mrs. Van Arsdale, Mrs. Mackey, Maud Tobey, Stanley Fitzgerald, Walter Fraser, Walter G. Herrington, Emma Wilbur, Donald Tower, Prof. Mackey and Bookout, of the Buffalo schools, Jessie Darling, Nellie Parkhurst, Mrs. Jean Ames Conners, Miss Stocker, Miss Mabel Laur, Gladys Teetsell, Mrs. Hayden Ross, May Florence Strouse, Mary Pitkin, Mary Burleson, Agnes Noon, Marie Barry, Marian Ploss, Veronica Farrell, Carolyn Birge, Miss Fowler, Miss Reichard and Ruth Hardy.

EVENING IN FRANCE

Continued from page 1
come; freshmen, you cannot afford to miss the opportunity. Anyone who neglects the Fête will be sure to regret it.

The French Club of which Elise Rigouard is president is giving this entertainment. You can see all the wonders for the moderate sum of twenty-five cents. Tickets may be secured from members of the French Club on Monday, Tuesday, and Wednesday. They will also be sold in the rotunda on Thursday and Friday.

"KID" PARTY

Continued from page 1
Come on frosh! Here's a chance for you who would like to wear your hair down again and forget the meaning of dignity! Here is also an occasion upon which to use up some of the superfluous energy accumulated during Thanksgiving vacation, and to forget for one evening that we received more billet doux than we should.

TO PLAY ST. MICHAEL'S

Continued from page 1
Floyd Landon, a freshman, will undoubtedly land pivot position on the 'varsity squad being about the only man available who has the jimping and reaching qualifications for the berth. Harold Baldwin, a senior, also has a good chance for the position and will probably be first substitute.

Coach Snavelly will also have a strong reserve team on the court this season. In the lineup will be Breslan, a freshman; Edward Synder, a freshman; Lyle Roberts, a freshman; Putnam, a sophomore and member of last year's second team; Juckett, a freshman guard, and John Howe, a freshman who looks promising as forward. Casaretts, a junior and Foster, a senior are out for forward and guard positions.

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

E.P.M.

We would like to demonstrate for you the new Onoto Pen, recently put out by the maker of the famous Onoto Ink Pencil

THE PEN CORNER
E.P. Miller
ESTABLISHED 1887
CORNER HUDSON AVE. AND 50 PEARL

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.